TERRITORY OF AMERICAN SAMOA # INTEGRATED WATER QUALITY MONITORING AND ASSESSMENT REPORT 2020 **Report Prepared by:** Aioletuna Sunia¹, Sefilina Skelton¹, Edna L. Buchan², Christianera Tuitele¹, Jewel Tuiasosopo¹, Siumukuka Faaiuaso¹ ¹American Samoa Environmental Protection Agency, Pago Pago, American Samoa ²Nimbus Environmental Services, Hawaii # **Table of Contents** | Exec | eutive Summary | 3 | | |------|---|----------------------------|--| | I | Overview | 5 | | | i | Geographical Summary | 5 | | | ii | Territorial Water Quality Review | 6 | | | II | Background | 8 | | | i | Total Waters | 8 | | | ii | Maps | | | | iii | Water Pollution Control Program A. Watershed Approach B. Point Source Program C. Nonpoint Source Program | 8
8
8 | | | : | | | | | 1V | Cost/Benefit Assessment | 9 | | | V | Special Territorial Concerns and Recommendations | 9 | | | Ш | Surface Water Assessment | 11 | | | i | Current Surface Water Monitoring Program A. Monitoring Program Description B. Monitoring Schedule | 11
11
11 | | | ii | Status of Plan to Achieve Comprehensive Assessment | | | | iii | Assessment Methodology A. Assessment Methodology 1. The 2020 Integrated Report 2. Assessment Information 3. Guidelines for Determining Levels of Use Support for Primary Uses | 12
12
12
13
14 | | | | 3.1 Potable Water Supplies 3.2 Support and Propagation of Indigenous Aquatic and Terrestrial Life | 14
14 | | | | i Physical/Chemical Methodsii Habitat Assessment and Bioassessment | 15 | | | | 3.3 Recreation and Aesthetic Enjoyment | 16
20 | | | | 3.4 Fish and Shellfish Consumption | 22 | | | | 4. Guidelines for Determining Consolidated Assessment and Listing Methodology (CALM) Categories | 22 | | | iv | Streams Water Quality Assessment | 23 | | | V | Ocean Shoreline Assessment 23 | | | |------|--|----|--| | vi | Wetlands Assessment 24 | | | | vii | Long Term CWA Program Priorities and Schedule for Establishing | | | | | TMDLs / 303 (d) List | 24 | | | viii | Evaluating Pollutants/Surface Waters for Removal from the 303(d) List 25 | | | | ix | Pollutant/Surface Water Combinations Removed from the 303(d) List | 25 | | | X | Results of Probabilistic-based Surveys 25 | | | | xi | Cumulative Use Support Summary | 27 | | | IV | Groundwater Assessment | 28 | | | V | Public Participation Process | 39 | | | VI | Appendix A: Cumulative Use Support / CALM Summary (FY03-FY19) | | | | | 2020 303 (d) and TMDL Priority List | | | | VII | Appendix B : Use support / CALM Summary (FY18-FY19 only) | | | | VIII | Appendix C : Individual Use support Summaries per Waterbody Type (FY18-FY19 only) | | | | IX | Appendix D: Watershed Data and Maps | | | | X | Appendix E: Public Comments | | | # **Executive Summary** This report has been prepared to satisfy the listing requirements of Section 303(d) and the reporting requirements of Section 305(b) and 314 of the Clean Water Act. The report is the principal means by which the American Samoa Environmental Protection Agency (AS-EPA), Congress, and the public evaluate whether territorial waters meet water quality standards, the progress made in maintaining and restoring water quality, and the extent of remaining problems. The report was prepared in accordance with <u>Guidance for 2006 Assessment, Listing and Reporting Requirements Pursuant to Sections 303(d)</u>, 305(b) and 314 of the Clean Water Act (USEPA 2005) and 2006 Integrated Report Guidance (IRG), supplemented by EPA's 2008, 2010, 2012, 2014, 2016, and 2018 memorandums. The Territory of American Samoa lies roughly 14 degrees south of the equator between longitudes 169 and 173 west and about 2,500 miles southwest of Hawaii. The principal islands are Tutuila (with 97% of the population), Aunu'u, and the Manu'a. The islands of American Samoa are volcanic in origin and exhibit the rugged topographic relief common to the Pacific volcanic islands. The climate of the territory is tropical, with uniform high temperatures and high humidity throughout the year. The population of the territory was 55,519 in 2010. Factors such as population, inadequate land-use permitting, and increased production of solid waste and sewage have detrimentally impacted water quality in streams and coastal waters of the Territory. For this report AS-EPA assembled and evaluated all existing and readily available data and information relating to the categories of waters specified in 40 CFR§130.7(b)(5) for sampling and analyses completed between October 2017 and September 2019 (FY18 and FY19). The narrative section of the report, as well as assessments presented in Appendix B and Appendix C, reflect the data collected in FY18 and FY19. AS-EPA also completed a cumulative assessment of data from FY03 to FY19. The cumulative assessment is presented in Appendix A. The primary unit of assessment used by AS-EPA for this report is the watershed. The total surface area of American Samoa is very small, only 76.1 sq. miles, which is divided into 42 watersheds with an average size of 1.8 sq. miles. Water quality monitoring, along with coral / fish / benthic monitoring, covers 33 of the 42 watersheds, and also covers >95% of the population of American Samoa. Waterbodies in the watersheds were assessed according to levels of use support. For this report, AS-EPA divided Watershed #24 (Pago Pago) into two watersheds to account for the substantial difference in human development and activities occurring along the inner and outer harbor areas. While the inner harbor can be characterized with dense residential, commercial, and industrial development, the outer harbor is sparsely populated with most of the development being residential. The Pago Pago watershed now consists of Watershed #24A (Inner Harbor) and Watershed #24B (Outer Harbor). In FY18 and FY19, 168.6 out of a total of 257.5 stream miles were assessed. For the goal to Protect and Enhance Public Health, 109.4 stream miles were assessed for Swimming and all found to be Not Supporting (poor) (Table C2). For the goal Protect and Enhance Ecosystems (Aquatic Life) 168.6 miles were assessed. Of this total, 22.1 miles were Fully Supporting (good), 78.4 miles were Not Supporting (fair), and 68.1 miles were Not Supporting (poor) (Table C2). The Major Causes/Stresses identified for this reporting period were Nutrients, pH, and Pathogen Indicators. (Table C6). The major sources of impairment were Collection System Failure, Intensive Animal Feeding Operations, and the Natural Weathering of Geological Base. In FY18 and FY19, 117.4 out of a total of 149.2 ocean shoreline miles were assessed. For the goal to Protect and Enhance Public Health, shoreline miles were assessed for swimming. Of this total, 34.5 miles were Fully Supporting (good), 10.8 miles were Not Supporting (fair), and 51.1 miles were Not Supporting (poor). For the goal to Protect and Enhance Public Health, 7.9 shoreline miles were assessed for fish consumption, and 7.9 miles were found to be Not Supporting (poor) (Table C5). For the goal to Protect and Enhance Ecosystems (Aquatic Life), 65.1 miles were assessed. Of this total 5.7 miles were Fully Supporting (good), 37.9 miles were Not Supporting (Fair), and 21.5 miles were Not Supporting (poor). The Major Causes/Stresses identified for this reporting period were PCBs, Metals (Mercury) and Pathogen Indicators, and Nutrients. (Table C6). The major sources of impairment were Collection System Failure, Intensive Animal Feeding Operations, and the Natural Weathering of Geological Base. No wetlands assessments were conducted during this reporting period. A repeat probabilistic based survey was conducted for the reef flats of Tutuila and Aunu'u islands in 2015. Results are included in this 2020 Integrated Report. Aquifer monitoring data for all 10 hydrogeologic settings (individual public water systems) were assessed. No parameters were detected at concentrations exceeding the MCLs and all Nitrate concentrations were ≤5 mg/l. A Ground Water Under the Direct Influence of Surface Water (GUDI) study has been completed on 43 wells, and no new GUDI wells have been detected in the system other than the 9 wells that have already been determined GUDI. This is the cause of the current Boil Water Notice in areas of the ASPA water system. ASPA has shutdown 1 of the 9 GUDI Wells and is working diligently to drill replacement wells so the Boil Water Notice can be lifted. The 2020 303(d) list reflects all data collected between FY03 and FY19. Twenty-six watersheds are listed for impaired streams for pollutants including enterococcus, nutrients, turbidity, DO, TN, TP, and pH. Three watersheds were added to the list in 2020 for impaired streams. Twenty-four watersheds are listed for impaired ocean shorelines for the pollutants enterococcus, undetermined NPS stressors, TN, TP, and Chlorophyll a. Two watersheds were added to the 2020 list for impaired ocean shorelines. Watershed 18 (Alao) was removed from the 303(d) list because data used for the previous listing is superseded by more recent credible and scientifically defensible data showing that the waters now meet the enterococcus numeric water quality standards for single sample and geometric mean criteria. A TMDL for the pollutant enterococcus in beaches and streams was completed in 2013 and approved in 2015. The new high priority pollutants for TMDL development (2020) are Total Nitrogen (TN) and Total Phosphorus (TP) in streams. #### I Overview The American Samoa Environmental Protection Agency (AS-EPA) has a responsibility to monitor, assess, and protect water quality for the Territory of American Samoa. U.S. federal and American Samoa local environmental
legislation and regulations all apply in American Samoa. This report has been prepared to satisfy the listing requirements of Section 303(d) and the reporting requirements of Section 305(b) and 314 of the Clean Water Act. The report is the principal means by which AS-EPA, Congress, and the public evaluate whether territorial waters meet water quality standards, the progress made in maintaining and restoring water quality, and the extent of remaining problems. The report was prepared in accordance with <u>Guidance for 2006 Assessment</u>, <u>Listing and Reporting Requirements Pursuant to Sections 303(d)</u>, 305(b) and 314 of the Clean <u>Water Act</u> (USEPA 2005) and 2006 Integrated Report Guidance (IRG), supplemented by EPA's 2008, 2010, 2012,2014, 2016, and 2018 memorandums. The narrative section of the 2020 report, as well as assessments presented in Appendix B and Appendix C, reflect data collected between October 2017 and September 2019 (FY18 and FY19) only. A cumulative assessment that reflects all data collected between FY03 and FY19 is presented in Appendix A. # i. Geographical Summary The Territory of American Samoa lies roughly 14 degrees south of the equator between longitudes 169 and 173 west and about 2,500 miles southwest of Hawaii. The principal islands are Tutuila, Aunu'u, and the Manu'a islands (a cluster of three islands, Ta'u, Ofu and Olosega, located about 65 miles east of Tutuila). Swains Island, a small island with a population of less than 25 and Rose Atoll, an uninhabited atoll about 120 miles east of Tutuila, make up the remainder of the territory. The population of the territory is 55,519 (2010 census), of which approximately 97% live on the island of Tutuila. The islands of American Samoa are volcanic in origin and exhibit the rugged topographic relief common to the Pacific volcanic islands. The climate of the territory is tropical, with uniform high temperatures and high humidity throughout the year. Mean daily temperature during the year varies from about 78 to 82 degrees Fahrenheit. The maximum altitude is about 3,180 ft. above mean sea level at the summit of Lata Mountain on Ta'u Island. Tutuila, with an area of 53 square miles, is the largest island in the territory. It is approximately 20 miles long and ranges in width from less than one mile, to a maximum of 5 miles at the Tafuna-Leone plain. A sharp-crested ridge 1,000 to 2,000 feet high with steeply eroded slopes dominates the entire length of the island. The steep, variable topography of Tutuila effects localized rainfall amounts. The airport at Tafuna receives about 125 in. (3,180 mm) but Pago Pago receives nearly 200 in (4,090 mm). The crest of the range at Mt. Alava, altitude 1,600 ft. (914 m), receives considerably more than 250 in (6,350 mm). The driest months are June through September and the wettest are December through March, but heavy showers can occur in any month. #### ii. Territorial Water Quality Review #### A. Fresh Surface Waters The small, steep watersheds and periodic intense rainfall cause highly variable flows in the nearly 260 miles of American Samoa's perennial streams. Despite these highly variable flows, the streams of American Samoa support a variety of aquatic species, several of which may be harvested for consumption. Designated uses include potable water supplies, support of indigenous wildlife, and aesthetic and recreational enjoyment. Stream water quality is most affected by development along a stream that changes the hydrology and shade along a stream, by development within a watershed that causes erosion and increased turbidity, and by nutrient and bacterial pollution from poorly constructed human and pig waste disposal systems. In some areas, improved service by sewage lines and subsequent decrease in the number of poorly constructed septic systems, as well as improved pig waste management, has improved stream water quality. #### B. Ground Waters The Tafuna-Leone plain is the site of the majority of American Samoa's residential and business development. The plain is also the site of the majority of the wells that pump ground water for distribution. Because volcanic stratum of Tutuila is highly permeable and does not have a great capacity to filter, there is a constant risk of groundwater contamination as pollution migrates from the surface with rainwater. The greatest threats to groundwater quality in American Samoa are pesticide residues, pollutants associated with automobiles, and pathogen and nutrient pollution from poorly constructed human and pig waste disposal systems. Ground Water Under the Direct Influence of Surface Water (GUDI) studies have been initiated to determine if existing wells are under the direct influence of surface water. As of FY15, GUDI studies have been completed on 40 wells, and 9 wells have been determined GUDI. The water system operator is working diligently to drill replacement wells. As in many small tropical islands with highly permeable soils, the fresh water aquifer floats on a layer of salt water beneath the ground. Rare dry periods of two- to three-months duration can result in critical drinking water shortages as salt water intrudes on the depleted fresh water lens. #### C. Wetlands American Samoa possesses a number of small but very important wetland habitats. The wetlands include coastal mangrove swamps, inland freshwater marshes and some cultivated *taro* fields. Designated uses include support of indigenous aquatic and terrestrial life, fishing, food cultivation and gathering, recreation, flood control and groundwater recharge. Wetlands in the territory are being lost or degraded by urban growth and development as a result of population increase. #### D. Ocean Shoreline American Samoa has nearly 150 miles of coastline. Fringing coral reefs that surround all of the islands in the territory characterize the embayment's and open coastal waters of American Samoa. Designated uses include fishing and food gathering, recreation, support of marine life, mariculture, and scientific investigations. The reefs also provide a buffer for the islands against the impact of waves. The greatest threats to near-shore water quality and to the health of the reefs in American Samoa are from runoff from the land, especially pathogen and nutrient pollution from poorly constructed human and pig waste disposal systems as well as increased turbidity and nutrients from erosion. Solid waste, i.e. improperly disposed of trash, is another source of pollution in open coastal waters and embayment. Pago Pago harbor is the most industrialized embayment in the Territory, with over a century of development subsequent to the creation of the Territory under the United States. As well as the sources of water quality impairments mentioned above for embayments in general, Pago Pago Harbor is affected by pollution from marina and port traffic, a small shipyard, and in the outer harbor effluent from the tuna canneries and sewage treatment plant. All point sources have National Pollutant Discharge Elimination System (NPDES) permits. Due to the segregation and transportation of cannery waste beyond the inner harbor, better treatment of sewage, and more effective monitoring and prosecution by the Coast Guard of commercial vessels that pollute the harbor, the water quality in the inner harbor has greatly improved in the last three decades. There are several special management areas within the Territory's open coastal waters including Fagatele Bay National Marine Sanctuary, the Territorial Marine Park on Ofu and the American Samoa National Park, Ofu segment. # E. Open Ocean Waters Designated uses of open ocean waters include fishing, scientific investigations, boating, support of marine life, and recreation. While there is a small offshore fishery, it is unknown whether offshore waters are affected by pollution. High strength wastes (high solids, high nitrogen, high phosphorus) from the tuna canneries are no longer dumped in a designated zone approximately five miles offshore. Starkist instead utilizes a new improved treatment process to turn the high strength waste into marketable by-products (e.g., fish meal). The process leaves a small amount of residual wastewater that is discharged into the local sewer system. # II Background #### i. Total Waters Table 1. Atlas Description of American Samoa | Topic | Value | |---|---------| | Territorial Population | 55,519* | | Territory Surface Area (square miles) | 76.1 | | Total Miles of Streams (miles) | 258 | | Square Miles of Coral Reef | 184 | | Miles of Ocean Coast | 149 | | Acres of Fresh Water and Tidal Wetlands | 396 | ^{*}From 2010 Census #### ii. Maps The Territory of American Samoa is divided into 42 watershed units to simplify management of aquatic and terrestrial resources. Maps with watershed delineations are presented in Appendix D, Figures 1 and 2. #### iii. Water Pollution Control Program # A. Watershed Approach The total surface area of American Samoa is very small, only 76.1 sq. miles. This small surface area is divided into 42 watersheds, each with an average size of 1.8 sq. miles (Appendix D, Table 1, Figures 1 and 2). Water quality monitoring, along with coral / fish / benthic monitoring covers 33 out of the 42 watersheds, and also covers >95% of the population of American Samoa. Accordingly, tracking water quality on a watershed scale is fully adequate to meet our monitoring objectives and goals. For this report, AS-EPA divided Watershed #24 (Pago Pago) into two watersheds to account for the substantial difference in human development and activities occurring along the inner and outer harbor areas. While the inner harbor can be characterized with dense residential, commercial, and industrial development, the outer harbor is sparsely populated with most of the development being residential. The Pago Pago watershed now consists of Watershed #24A (Inner Harbor) and Watershed #24B (Outer Harbor).
B. Point Source Program There are six identified point sources in the Territory: Starkist Samoa, Samoa Tuna Processors, Utulei Waste Water Treatment Facility (ASPA), Tafuna Waste Water Treatment Facility (ASPA), Pacific Energy (bulk fuel storage and transfer), and The American Samoa Shipyard Services Authority. Five of the NPDES permittees discharge into Pago Pago Harbor. Recent analysis of NPDES monitoring data showed that several of these facilities do not meet the requirements established by individual NPDES permits. Point sources are therefore likely to contribute to water quality impairment in watersheds influenced by point source discharges. Compliance by NPDES permittees will improve water quality in American Samoa. #### C. Nonpoint Source Control Program American Samoa has determined that for watersheds beyond the influence of point sources, watersheds identified as threatened or impaired are considered areas where NPS management measures have not improved water quality in the coastal zone. Threatened and impaired watersheds are targeted for enhanced management measures and water quality monitoring. Full approval of the American Samoa Coastal Nonpoint Pollution Control Program (ASCNPCP) was received July 24, 2003. In FY18 and FY19 program effort was directed towards full implementation of the program plan. #### iv. Cost / Benefit Assessment Following are the approximate economic and social costs and benefits of actions necessary to achieve the objective of the Clean Water Act. #### A. Costs: - Capital investments in municipal facilities in the past 5 years: 14 million dollars - Capital investments in municipal facilities in the past 10 years: 19 million dollars - Capital investments in municipal facilities since 1972: 55 million dollars - Capital investments in industrial facilities in the past 5 years: 0.01 million dollars - Capital investments in industrial facilities in the past 10 years: 3.5 million dollars - Capital investments in industrial facilities since 1972: 11 million dollars - Investments in nonpoint source measures in the past 5 years: 3.5 million dollars - Investments in nonpoint source measures in the past 10 years: 5.0 million dollars - Investments in nonpoint source measures since 1972: 11 million dollars - Annual operation and maintenance costs of municipal facilities: 1.5 million dollars - Annual operation and maintenance costs of industrial facilities: 4.0 million dollars - Total annual costs of municipal and industrial facilities: 5.5 million dollars - Annual costs to government to administer water pollution control activities: 2.0 million dollars. #### B. Benefits: Benefits to the territory include the protection of the groundwater that supplies the majority of the drinking water for the Territory, the improved quality of Pago Pago Harbor, which has improved recreational and aesthetic enjoyment as well as habitat and coral reef recovery, protection of beaches and fringing coral reefs from pollution, and increased tourism. The coral reefs around American Samoa are used recreationally and supply much of the fresh fish and seafood for the territory. The reefs also provide a buffer for the islands against the impact of waves. #### v. Special Territorial Concerns and Recommendations Most special concerns in American Samoa are related to geographical aspects of the islands and cultural aspects of the Samoan people. The main concern is the pressure that the growth in population over the past 30 years in American Samoa is exerting on natural resources and the local environment. There is a very limited land base to accommodate new growth. Only one-third of Tutuila contains land that is suited for human development (i.e., only 19 square miles have a slope of less than 30%). Development factors such as poor land use permitting, overfishing, and increased production of solid waste and sewage will impact groundwater, streams, and coastal waters. While local environmental education has made great strides in the last decade, there is still a widespread lack of understanding, acknowledgment, and acceptance of environmental issues that affect the Territory. The need to control litter and pig waste is now somewhat understood. However, the effect of pollution from soil erosion, automobiles and untreated sewage is not recognized as a public health and environmental threat. There is a lack of political and public will to enforce most environmental regulations. The regulations themselves are quite comprehensive but are not seen as a priority for enforcement. The Malaeimi valley in central Tutuila has been determined to be a major recharge area for the Tafuna-Leone aquifer, which supplies the majority of the drinking water for the Territory. A boil water notice has been in effect in this aquifer area for several years due to bacterial contamination of the aquifer. This valley has been proposed as a Special Management Area, and it is critical that the development in the area is carefully controlled to protect groundwater resources. Unfortunately, the Government has not yet adopted the proposal. Lastly, the unique coral reef habitat that characterizes the fringing reefs of American Samoa merits special concern. Modern development, leading to road construction, increased solid waste and sewage, and sedimentation, has caused much indirect stress to the coral reefs, while overfishing has directly impacted the reef environment. The concern worldwide for the health and protection of coral reefs is mirrored here in American Samoa. This has led to directed management and research efforts on how to best protect reef habitats. #### **III** Surface Water Assessment # i. Current Surface Water Monitoring Program #### A. Monitoring Program Description American Samoa has identified the following monitoring objectives to insure our monitoring program is efficient and effective in generating data that serve all management needs: - Update water quality standards for all types of Territorial waters - Determine water quality status and trends for all types of Territorial waters - Make designated use support determinations and identify impaired waters for all types of Territorial waters - Identify causes and sources of water quality problems for all types of Territorial waters - Evaluate the effectiveness of Non-Point Source Best Management Practices for restoring impaired designated uses for all types of Territorial waters - Evaluate the effectiveness of NPDES permits AS-EPA has developed a Territorial Monitoring and Assessment Program that includes all elements recommended by USEPA. The program incorporates an efficient combination of monitoring plans and strategies to meet all monitoring objectives. The plans/strategies include fixed station, intensive and screening level monitoring, judgmental, and probability designs. Monitoring plans and strategies include: - AS-EPA Nearshore Marine Water Quality (BEACH) Monitoring Plan - AS-EPA Stream Water Quality Monitoring Plan - AS-EPA Probabilistic Monitoring (National Coastal Assessment) - AS-EPA Coral Reef Monitoring Plan - AS-EPA Marine Water Quality Monitoring Plan - Water Quality Monitoring Strategy for Pago Pago Harbor, American Samoa - American Samoa Coastal Nonpoint Source Monitoring Strategy - ASPA Drinking Water /Groundwater Systems Water Quality Monitoring Plan - National Park of American Samoa Water Quality Monitoring Plan #### **B.** Monitoring Schedule Waters that will be monitored and assessed during the next 2-year integrated report cycle include: - <u>Streams:</u> New stream systems will be assessed according to the plan outlined in the AS-EPA Stream Water Quality Monitoring Plan. - Ocean Shoreline: Swimming resources will continue to be monitored according to the AS-EPA Nearshore Marine Water Quality Monitoring Plan. Coral reefs will be monitored according to the AS-EPA Coral Reef Monitoring Plan (to assess the effects of NPS pollution on AS Coral Reef Communities). - Open Coastal Waters: open coastal waters will be monitored according to the Marine Water Quality Monitoring Plan - Ocean Waters: ocean waters will be monitored according to the Marine Water Quality Monitoring Plan - <u>Wetlands:</u> No new wetland assessments will be conducted in the period leading up the next integrated report. - <u>Groundwater</u>: Groundwater will continue to be monitored according to the ASPA Drinking Water /Groundwater Systems Water Quality Monitoring Plan. #### ii. Status of Plan to Achieve Comprehensive Assessments The expanded AS-EPA Territorial Water Quality Monitoring and Assessment Program was designed to be statistically rigorous and to satisfy USEPA guidelines for water quality monitoring programs. All categories of water bodies directly monitored by agency efforts were depicted and inventoried in the program. Sampling locations were geo-referenced with GPS as a collaborative effort with the American Samoa Coastal Management Program (ASCMP). The Recreational Beach Monitoring Program and the Stream Monitoring Program were created to develop and implement comprehensive monitoring in these aquatic habitats. Forty-six recreational beach locations in American Samoa are monitored, 40 weekly, and 6 monthly. This monitoring effort provides excellent coverage for local beach recreational areas. The stream monitoring program is based on a probabilistic model, where a small population of streams are selected at random from the overall population and monitored for 1 year. After that period, a new population of streams is selected at random for monitoring. The first 4 years of stream monitoring data were analyzed in FY09 and provided a robust assessment of stream water quality in American Samoa. Stream monitoring in FY18 and FY19 was limited to microbiological and physical monitoring. AS-EPA intends to re-implement stream chemical monitoring in FY20. Other programs, including the AS-EPA Probabilistic Monitoring (NCA) and the AS-EPA Coral Reef Monitoring Program, monitor
ocean water quality and coral reef health, and will allow the Territory to achieve comprehensive assessments with the limited resources available. ### iii. Assessment Methodology #### A. Assessment Methodology Description #### 1. The 2020 Integrated Report AS-EPA assembled and evaluated all existing and readily available data and information from sampling and analyses completed in FY18 and FY19, as well as cumulative assessments from FY03 to FY19, relating to the categories of waters specified in 40 CFR§130.7(b)(5). Sources for data and information evaluated for this report include: - AS-EPA Stream Monitoring Program - AS-EPA Beach Monitoring Program - ASPA/AS-EPA Groundwater Monitoring Program - Ridge to Reef Project # • NPDES Receiving Water Reports For this report, multiple uses based on current water quality standards have been assessed. The primary uses for water bodies in the territory are: - Potable water supplies (groundwater) - Support and propagation of indigenous aquatic and terrestrial life (ALUS) - Compatible recreation and aesthetic enjoyment - Fish and Shellfish consumption Use support classifications for this report were changed from those used in previous reports. Fully Supporting, Partially Supporting, and Not Supporting were changed to Fully Supporting (good), Not Supporting (fair), and Not Supporting (poor). In 2015 census data from the 2010 census was used to update the Watershed Classification for American Samoa. The updated classifications are utilized in this 2020 report. Specific criteria for determining attainment of these individual uses have been incorporated in accordance with <u>Guidelines for Preparation of the Comprehensive State Water Quality Assessments (305(b) Reports) and Electronic Updates (USEPA 1997) and <u>Guidance for 2006 Assessment, Listing and Reporting Requirements Pursuant to Sections 303(d), 305(b) and 314 of the Clean Water Act (USEPA 2005) and 2006 Integrated Report Guidance (IRG), supplemented by EPA's 2008, 2010, 2012, 2014,2016, and 2018 memorandums and are described below in detail.</u></u> #### 2. Assessment Information The primary unit of assessment used by AS-EPA for this report is the watershed. As indicated previously, the total surface area of American Samoa is very small, only 76.1 sq. miles. This small surface area is divided into 42 watersheds, each with an average size of 1.8 sq. miles (Appendix D, Table 1, Figures 1 and 2). Water quality monitoring, along with coral / fish / benthic monitoring, covers 33 of the 42 watersheds and also covers >95% of the population of American Samoa. Accordingly, tracking water quality on a watershed scale is fully adequate to meet our monitoring and assessment objectives and goals. Because the watershed is the primary assessment unit, AS-EPA recognizes that data from several locations within a watershed must be reconciled before assessing the overall use support of waters within that watershed. In this regard, when multiple sources of data within one watershed indicated different levels of use support, AS-EPA chose a conservative approach by selecting the least supporting level for the entire watershed. Two types of assessment information were utilized: "Evaluated" and "Monitored". "Evaluated waters" are those for which the use support decision is based on information other than site-specific ambient data. This includes data on land use, location of sources, and best professional judgment of qualified biologists. "Monitored waters" are those for which the use support decision is principally based on current, site-specific, ambient monitoring data believed to accurately portray water quality conditions. All assessments in this report utilize monitored data. Each source of Aquatic Life Use Support (ALUS) data, whether "evaluated" or "monitored" is assigned a Data Quality Level in accordance with <u>Guidelines for Preparation of the Comprehensive State Water Quality Assessments (305(b) Reports) and Electronic Updates (USEPA 1997).</u> Data types are grouped into four categories: biological, habitat, toxicological, and physical/chemical. The rigor of a method within each data type is dictated by its technical components, spatial/temporal coverage, and data quality (precision and sensitivity). Level 4 data are of the highest quality for a data type and provide relatively high level of certainty. Level 1 data represent less rigorous approaches and thus provide a level of information with a greater degree of uncertainty. #### 3. Guidelines for Determining Levels of Use Support for Primary Uses. # 3.1 Potable Water Supplies The 2005 American Samoa Water Quality Standards added definitions for Class 1 and 2 streams. Class 1 has drinking water as a designated use. Class 2 does not have drinking water as a designated use. The assessment framework used for use support decisions for Class 1 waters is shown in Table 3 below. Table 2. Assessment Framework for Determining Drinking Water Use Support | Classification | Monitoring Data | | Use Support Restrictions | |-------------------------|--|--------|--| | Fully Supporting (good) | Contaminants do not exceed water quality criteria | and/or | Drinking water use restrictions are not in effect. | | Not Supporting (fair) | Contaminants exceed water quality criteria intermittently | and/or | Drinking water use restrictions resulted in the need for more than conventional treatment with associated increases in cost. | | Not Supporting (poor) | Contaminants exceed water quality criteria constantly | and/or | Drinking water use restrictions resulted in closures. | | Unassessed | Source water quality has not been assessed for contaminants used or potentially present. | | | #### 3.2 Support and Propagation of Indigenous Aquatic and Terrestrial Life Of the four data type categories (biological, habitat, toxicological and physical/chemical), only new data in one category, physical/chemical, was available during this reporting period for Aquatic Life Use Support (ALUS) determination. These data are of varying data quality levels as per the hierarchy of data levels for evaluation of aquatic life use attainment of the 1997 305(b) EPA guidance. The guideline for determining ALUS using more than one type of data is shown in Table 4 below. Table 3. Determination of ALUS Using More Than One Data Type | ALUS Attainment | | | |------------------------|---|--| | Fully Supporting | No impairment indicated by all data types. | | | ALUS Non-Attainment | | | | *Not Supporting (fair) | Impairment indicated by one or more data types and no impairment indicated by others. | | | *Not Supporting (poor) | Impairment indicated by all data types. | | ^{*}A determination of *Not Supporting (fair)* or *Not Supporting (poor)* could be made based on the nature and rigor of the data and site-specific conditions in the results of the data types. If bioassessment (usually Level 3 or 4) indicates impairment, then a determination of *Not Supporting (poor)* should be made. # i. Physical/Chemical Methods USEPA guidance (1997) states the importance of incorporating the established criteria for conventionals and toxicants in ALUS determinations and to use the "worst case" approach where multiple parameters are available (USEPA, 1997). Tables 5 and 6 below, describe the decision guidelines used for determining ALUS using Physical/Chemical Methods for conventional data (and additional parameters) and toxicant data. Conventional pollutants are defined by the Clean Water Act of 1977 as BOD, TSS, fecal coliform, oil and grease, and pH. Additional parameters analyzed by AS-EPA include Temperature, Dissolved Oxygen, Turbidity, Total Nitrogen, Total Phosphorus, Enterococcus, and *E. Coli*. These parameters were assessed by the criteria developed by the USEPA for the "Conventional Category". Priority pollutants include all pollutants listed as Priority Pollutants by the Clean Water Act and subsequent amendments to the act. No priority pollutant monitoring was conducted in FY18 or FY19. Much of AS-EPA's Physical/Chemical data is considered Low/Moderate quality, based on technical components and spatial/temporal coverage, as defined by Table 3-4 in the 1997 EPA guidance document <u>Hierarchy of Physical/chemical Data Levels for Evaluation of Aquatic Life Use Attainment.</u> The ASWQS provides standards for these parameters presented in Table C1 (Appendix C). Table 4. Decision Guidelines for Conventionals (and additional parameters) Used to Assess ALUS in Freshwater Rivers and in Marine Waters | Degree of Aquatic
Life Use Support | Criteria for Conventionals* | |---------------------------------------|---| | Fully Supporting (good) | For any one pollutant, ASWQS exceeded in $\Box 10$ percent of measurements. | | Not Supporting (fair) | For any one pollutant, ASWQS exceeded in 11 to 25 percent of measurements. | | Not Supporting (poor) | For any one pollutant, ASWQS exceeded in >25 percent of measurements. | ^{*} Conventional statistical parameters (Turbidity, Total Phosphorus, Total Nitrogen, Chlorophyll a, Light Penetration, and Total Suspended Solids) are compared to the "Median not to exceed" WQS value. Table 5. Decision Guidelines for Toxicants (priority pollutants, metals, chlorine and ammonia) Used to Assess ALUS in Freshwater Rivers and in Marine Waters | Degree of Aquatic
Life Use Support | Criteria for Toxicants* | |---------------------------------------
--| | Fully Supporting (good) | For any one pollutant, no more than 1 exceedance of acute criteria within a 3-year period based on grab or composite samples and no more than 1 exceedance of chronic criteria within a 3-year period based on grab or composite samples | | Not Supporting (fair) | For any one pollutant, acute or chronic criteria exceeded more than once within a 3-year period, but in $\Box 10$ percent of samples. | | Not Supporting (poor) | For any one pollutant, acute or chronic criteria exceeded in >10 percent of samples. | ^{*} ASWQS state that for toxic substances, compliance shall be determined by any single sample, unless otherwise specified by the Environmental Quality Commission. #### ii. Habitat Assessment and Bioassessment In FY18 and FY19, the AS-EPA stream monitoring program did not include a habitat assessment. No stream bioassessment data were collected during this period. No coral reef bioassessments were collected in FY18 and FY19. Guidelines from the USEPA guidance (1997) for ALUS determination using habitat assessment data are provided in Table 7 below. Guidelines from the USEPA guidance (1997) for ALUS determination using bioassessment data are provided in Table 8 below. These guidelines were not developed for coral reef bioassessments. Therefore, a modified assessment methodology was developed by Dr. Peter Houk (UOG Marine lab) and is provided below. # A. Study Design Three reef types have been identified during the course of ASEPA monitoring efforts: 1) primary framework with interstitial spaces common throughout the reef matrix, found mainly on the south side of Tutuila, and 2) primary framework with a well-cemented, underlying basement, lacking significant interstitial spaces, mainly found on the northern side of the island, and 3) intermixed sand and primary-framework reef patches. Primary coral framework (Holocene) were defined by a consolidated reef matrix created mainly by large coral skeletons cemented together with coralline algae, and interstitial spaces refer to the presence of cavities within the primary reef framework. Present monitoring designs are mainly focused on the first two reef types because they are the most predominant, and classified by geography (i.e., reef types 1 and 2 represents reefs along the south and north shore of Tutuila, respectively). Within each of the two major reef types, representative sites are selected for investigation in accordance with watershed sizes, several proxies of watershed pollution, and along a gradient of wave exposure. #### B. Ecological Data Monitoring sites are established on the nearshore reef slopes (8–10 m) adjacent to selected watersheds, approximately 250 m away from stream discharge. During each survey event, a hand held global positioning system unit is used to identify the location of transects that are placed at a uniform depth of 9 – 11 m, with a known geographic heading. Benthic cover is evaluated using video and photo quadrat protocols along a series of transect lines. Transect lines are separated into 6 x 25 m long replicates, and benthic substrate abundances are estimated from photographs of 0.5 x 0.5 m quadrats taken at 1 m intervals. Photographs are analyzed by projecting five random dots on the screen and noting the life form under each of the dots. The benthic categories chosen for analysis are corals (to genus level), turf algae (less than 2 cm), macroalgae (greater than 2 cm, to genus level if abundant), fleshy coralline algae known to overgrow coral (Peyssonnelia, Pneophyllum), calcifying crustose coralline algae, sand, and other invertebrates (genus level if abundant). From these categories, a benthic substrate ratio is classified as the percent cover of calcifying corals and crustose coralline algae divided by the percent cover of turf, macroalgae, and fleshy coralline algae substrate. High benthic substrate ratios indicate favorable reef condition, and dominance of calcifying substrates that accrete through time. At each location coral communities are examined using a point quadrat technique. Ten replicate 1 x 1 m quadrats are haphazardly tossed at equal distances along the transect lines. Every colony whose center point lay inside the quadrat is recorded to species level, and the maximum diameter and diameter perpendicular to the maximum is measured. These measurements are used to estimate percent coverage, relative abundance, population density, and geometric diameter, with the mathematical assumption that colonies are circular. Margalef's d-statistic is calculated as a measure of the number of corals present, making some allowance for the abundance of individuals, or community evenness. This describes how evenly coral coverage was distributed at each site but does not take overall percent cover into account. A low d-statistic suggests that coral coverage was not dominated by one, or a few, species. Fish numerical abundance and biomass are estimated using a modified stationary point count (SPC) protocol. An observer takes measurements within 12 replicate SPCs using a 7.5 m radius for a period of 3-minutes. Food fish are defined by acanthurids, scarids, serranids, carangids, labrids, lethrinids, lutjanids, balistids, kyphosids, mullids, and holocentrids that are a known to be harvested. Fish biomass estimates are calculated using the length assessments recorded during the SPCs. The biomass is calculated by using the formula W=A*L^B where W=weight, L= length, and A&B= growth parameters obtained from www.fishbase.org. When growth parameters were not known for a given species, values from a closely related species are used. In order to account for varying SPC observation times, fish abundances are estimated for individual SPCs by dividing the biomass by the amount of time spent observing the fish. Macroinvertebrates have been counted along the transect lines used for benthic assessments since the inception of ASEPA monitoring efforts. However, it was found that macroinvertebrate populations are extremely scarce at all monitoring locations, and consistently have standard deviations that are over double the mean values. Therefore, macroinvertebrate data are no longer assessed. #### C. Environmental Data Wave exposure data is gathered from NOAA Wave Watch III model predictions, summarized for American Samoa. For each monitoring site, mean wave heights are recorded with respect to their angle of exposure, using the wave-rose data, and the sum of wave intensity for all angles of exposure was calculated for each site. Watersheds adjacent to each site are quantified using existing American Samoa Department of Commerce GIS layers pertaining to land use and boundaries. Disturbed land included all regions that no longer have tropical rainforest as the dominant tree cover, based upon United States Forest Service vegetation maps (http://www.fs.usda.gov/r5). Human population estimates are derived from the most recent census report. #### D. Data Analysis Reef Types and Geography - Examinations are first conducted to describe the inherent differences between coral, fish, and benthic assemblages along the south shore of Tutuila compared with the north (i.e., framework reefs with interstitial spaces in the south versus predominately consolidated reef in the north). For all assemblages, data is aggregated at the site level, and species-by-site matrices are generated and used to create Bray-Curtis similarity matrices. Bray-Curtis similarity matrices are calculated by: $$S_{(i,k)} = 1 - (\sum |Y_{ij} - Y_{ik}| / \sum (Y_{ij} + Y_{ik}))$$ where S represents the ecological similarity between two sites (j and k), Σ (numerator) represents the summation of the absolute differences in the abundance of each species (Y_i) at the two sites, and Σ (denominator) represents the sum of the abundances of species (Y_i) at the two sites. Bray-Curtis similarities define how consistent species abundance patterns were between each pair of sites. Similarity matrices are graphically interpreted using principle components ordination plots that depict the site-based distances into two- dimensional space. Significance between reef types is calculated from PERMANOVA tests that are similar to standard ANOVA tests that calculate significance based upon Bray-Curtis variation within and across reef types. These tests provide a pseudo-F statistic that is analogous to a standard ANOVA test result, and a P- value based upon permutation, or repeating the process until a probability distribution is generated. Table 6. ALUS Determination Based on Habitat Assessment Data | Degree of Aquatic Life
Use Support | Criteria | | |---------------------------------------|--|--| | Fully Supporting (good) | Reliable data indicate natural channel morphology, substrate composition, bank/riparian structure, and flow regime of region. Riparian vegetation of natural types and of relatively full standing crop biomass (i.e., minimal grazing or destructive pressure). | | | Not Supporting (fair) | Modification of habitat slight to moderate usually due to road crossings, limited riparian zones because of encroaching land-use patterns, and some watershed erosion. Channel modification slight to moderate. | | | Not Supporting (poor) | Moderate to severe habitat alteration by channelization and dredging activities, removal of riparian vegetation, bank failure, heavy watershed erosion or alteration of flow regime. | | Table 7. ALUS Determination Based on
Bioassessment Data | Degree of Aquatic Life
Use Support | Criteria | |---------------------------------------|---| | Fully Supporting (good) | Reliable data indicate functioning, sustainable biological assemblages (e.g. fish, macroinvertebrates, or algae) none of which has been modified significantly beyond the natural range of the reference condition. | | Not Supporting (fair) | At least one assemblage (e.g. fish, macroinvertebrates, or algae) indicates moderate modification of the biological community compared to the reference condition. | | Not Supporting (poor) | At least one assemblage indicates nonsupport. Data clearly indicate severe modification of the biological community compared to the reference condition. | Data levels for the four data type categories were ranked according to the hierarchy provided in the USEPA guidance (1997). #### 3.3 Recreation and Aesthetic Enjoyment In 2013 American Samoa adopted revised WQS which included the USEPA 2012 Recreational Water Quality Criteria. The revised ASWQS list Enterococci and *E.coli* as the microbiological indicators for fresh surface waters and Enterococci as the microbiological indicator in marine waters. The ASWQS were approved by USEPA Region 9 in 2014. The Enterococci standards include a single sample value called the Statistical Threshold Value (STV) of 130 MPN enterococci/100 ml and a geometric mean (GM) of 35. A public notice is issued for a beach when a single sample exceeds the STV. Microbiological criteria used to determine Use Support for waters designated for whole body contact recreation over the 2-year reporting period for the 2020 Integrated Report (IR) are shown in Table 9 below. For all marine water beaches (Tiers 1, 2 and 3) the percentage of all measurements that exceed the STV of 130 per 100 ml, and the GM of all measurements, are calculated on an annual basis. Table 8. Whole Body Contact Recreation (all surface and marine water designations) | Level of | Criteria | 8 - ") | |-------------------------|---|--| | Recreation | Critcila | | | Use Support | | | | Osc Support | Fresh Surface Water | Marine Water | | | | (Embayments, | | | | Open Coastal, Ocean) | | Fully Supporting (good) | E. coli: The STV of 410 per 100 mL is exceeded in ≤10 percent of measurements AND the annual GM does not exceed 126. Enterococci: The STV of 130 per 100 mL is exceeded in ≤10 percent of measurements AND the GM does | Enterococci: Tier 1 and Tier 3 beaches (sampled weekly): The STV of 130 per 100 mL is exceeded in ≤10 percent of measurements in both years AND the annual GM is ≤35 in both years. | | | not exceed 35. | Tier 2 beaches (sampled monthly): The STV of 130 per 100 mL is exceeded in ≤10 percent of measurements in either year AND the annual GM is ≤10 in both years. | | Not Supporting (fair) | E. coli: The STV of 410 per 100 mL is exceeded in 11 to 25 percent of measurements OR the annual GM of 126 is exceeded. Enterococci: The STV of 130 per 100 mL is exceeded in 11 to 25 percent of measurements OR the annual GM of 35 is exceeded. | Enterococci: Tier 1 and Tier 3 beaches (sampled weekly): The STV of 130 per 100 mL is exceeded in 11-25 percent of measurements in either year OR the annual GM is 36-100 in either year. Tier 2 beaches (sampled monthly): The STV of 130 per 100 mL is exceeded in 11-25 percent of measurements in | | Not Supporting (poor) | E. coli: The STV of 410 per 100 mL is exceeded in >25 percent of measurements OR the annual GM of 126 is exceeded. Enterococci: The STV of 130 per 100 mL is exceeded in >25 percent of measurements OR the annual GM of 35 is exceeded. | both years OR the annual GM is 36-100 in either year. Enterococci: Tier 1 and Tier 3 beaches (sampled weekly): The STV of 130 per 100 mL is exceeded in >25 percent of measurements in either year OR the annual GM is >100 in either year. Tier 2 beaches (sampled monthly): The STV of 130 per 100 mL is exceeded in >25 percent of measurements in either year OR the annual GM is >100 in either year. | Tier 2 beaches are remote beaches only sampled monthly. Tier 2 beaches include Aunuu Small Boat Harbor on Aunuu Island, and beaches in the Manua Islands (Ofu, Olosega, and Tau) Determination of Recreation Use Support for Tier 2 beaches that are remote and only sampled monthly (10-12 samples per year) is problematic for 2 reasons. First, such a small number of samples does not provide adequate statistical power to have reasonably narrow confidence bounds on the variance estimate when calculating percent exceedance of the statistical threshold value (STV) of 130 per 100 ml. The GM is considered the best measure of central tendency for biological data that is exponential in nature due to biological population growth dynamics, such as for bacteria in the water column or sediment. Second, it is well documented that in tropical waters naturally occurring Enterococci are present in soils. It is noted that Enterococci serve as an indicator of fecal contamination, not as an absolute determination of contamination. As such, indicators should be combined with localized circumstances when making Use Support determinations. Under heavy rainfall conditions that can frequently occur in the tropics, soil is washed down to beaches by streams, and beach sediments are continually re-suspended by wave action. Naturally occurring Enterococci in tropical soils can cause WQS exceedances in near-shore waters when there is no fecal contamination input, and therefore no threat to public health at a beach site. The Tier 2 beaches sampled monthly are all remote in sparsely populated or unpopulated areas, with minimal likelihood of fecal contamination input. Accordingly, the Fully Supporting criteria for Tier 2 beaches should be different than for Tier 1 and Tier 3 beaches and was changed for this 2020 IR. It is not sound science to make a determination of Not Supporting and to place a Tier 2 beach on the 303(d) list based on a >10% exceedance of the STV in only 1 year of the 2 year reporting period when only 2 measurements that exceed the STV cause a 16% exceedance due to the low number of data points available, especially when both years of a reporting period have a very low annual geometric mean of <5. In addition, the Use Support criteria for Tier 2 beaches was changed to formalize an exception to the criteria that USEPA allowed for past IRs, where beaches that only exceeded the ≤10% STV in one of two years and that had very low geometric means were considered Fully Supporting. The change in criteria only affected the Use Support determination for one Tier 2 beach, Aunuu Small Boat Hbr, a small boat basin on the island of Aunuu (photo below). One year, FY2019, of the 2-year IR reporting period had a >10% of the STV (16.7% due to 2 samples over 130/100ml STV) with a GM of 5. There were 8 months with 0/100 ml Enterococci. The exceedances occurred in December and January which are in the cyclone season that brings large swells into the harbor and stirs up sediments. The other year, FY2018, had <10 % of the STV (9% due to 1 sample over 130/100ml in December) with a GM of 3, and 9 months with 0/100 ml Enterococci. There are no known new potential sources of sewage around Aunuu Small Boat Hbr in 2019. The >10% exceedance of the STV in FY 2019 was the first time such an exceedance has occurred in the past 3 IR reporting periods (FY14 - FY19), and all other years also had very low GMs (2, 2, 6, 5). Aunuu Small Boat Harbor The change in the criteria for Use Support for Tier 2 beaches is important because placement of a beach on the 303(d) list must be carefully considered by AS-EPA to avoid the likelihood of a beach going on and off the 303(d) list every 2 years. This type of unnecessary listing can result in expenditure of scarce resources of manpower and money for potential remediation efforts for a beach that is actually Fully Supporting for recreation. AS-EPA feels strongly that these resources are better spent on watersheds where there is a definite likelihood of fecal contamination input and the corresponding public health threat from the fecal contamination. #### 3.4 Fish and Shellfish Consumption Based on the results of the 2005 AS-EPA Tier II Fish Toxicity study, the fish consumption advisory continues to exist for fish and shellfish in the inner Pago Pago Harbor. The USEPA guidance document (1997) provided classification hierarchy for use support status based on fish/shellfish consumption advisory data as depicted in Table 10 below. Table 9. Fish/Shellfish Consumption Use Support Determination Based on Advisory Data | Degree of Aquatic Life
Use Support | Criteria* | |---------------------------------------|--| | Fully Supporting (good) | No fish/shellfish restrictions or bans are in effect. | | Not Supporting (fair) | "Restricted
consumption" of fish in effect. Restricted consumption is defined as limits on the number of meals or size of meals consumed per unit of time for one or more fish/shellfish species. Or, a fish or shellfish ban in effect for a subpopulation that could be at potentially greater risk, for one or more fish/shellfish species. | | Not Supporting (poor) | "No consumption" of fish or shellfish ban in effect for general population for one or more fish/shellfish species, or commercial fishing/shellfishing ban in effect. | ^{*} Fish/Shellfish consumption restrictions shall be determined based on <u>Guidance for Assessing Chemical Contaminant Data for Use in Fish Advisories.</u> Risk Assessment and Fish Consumption Limits. Third Edition (USEPA 2000). For target species, collect 3-10 individuals for each of 3-5 composites. Ranges are given due to highly variable abundance among coral reef fish species. Size-class composite analysis is not practicable for coral reef fish, since reef fish do not follow typical age-size relationships found for pelagic and temperate fishes (see <u>Tier 2 fish toxicity study. Chemical contaminants in fish and shellfish and recommended consumption limits for Territory of American Samoa</u>, 2005, by Peshut and Brooks). # 4. Guidelines for Determining Consolidated Assessment and Listing Methodology (CALM) Categories The Consolidated Assessment and Listing Methodology (CALM) categories for this report were determined from the <u>Guidance for 2006 Assessment</u>, <u>Listing and Reporting Requirements Pursuant to Sections 303(d)</u>, <u>305(b)</u> and <u>314 of the Clean Water Act</u> (USEPA 2005). Each water body type was assigned a CALM category, based on the following descriptions. - <u>Category 1</u> Water body meets all designated uses. No use is impaired. - <u>Category 2</u> Water body meets some of the designated uses. There is insufficient data to evaluate any remaining designated uses. - <u>Category 3</u> There are insufficient data to evaluate any designated uses. - <u>Category 4a</u> Water body is impaired for one or more designated uses, but a TMDL has already been prepared and completed. - <u>Category 4b</u> Water body is impaired for one or more designated uses, but a TMDL is not necessary because other pollution control requirements are reasonably expected to result in the attainment of the water quality standard in the near future. - <u>Category 4c</u> Water body is impaired for one or more designated uses, but a TMDL is not necessary because a pollutant does not cause the impairment. - Category 5 Water body is impaired, and a TMDL is required [303(d) list]. # iv. Streams Water Quality Assessment – FY18 and FY19 Data only Using the guidelines presented above, American Samoa's stream waters were assessed according to levels of use support. This information is presented in Tables C2 through C4 in Appendix C and summarized in Appendix B. AS-EPA gathered water quality data from streams in the Territory. All data were Monitored Data, no Evaluated Data was used for this report. The assessment of these data covers 168.6 miles out of 257.5 total stream miles (Table B2). The Assessed Goals were 1) Protect and Enhance Public Health (Whole Body Contact Recreation/Swimming) and 2) Protection and Enhancement of Ecosystems (Aquatic Life). All other categories were either "Not Applicable" or "Applicable but no data was available" for this reporting period (Table C2). The Major Cause/Stress identified for this reporting period was Pathogen Indicators (Table C3). The major assessed sources of impairment were Collection System Failure and Intensive Animal Feeding Operations (Table C4). Trend analyses will be developed as stream monitoring continues and data accrues. For the goal to Protect and Enhance Public Health, 109.4 stream miles were assessed for Swimming and all found to be Not Supporting (poor) (Table C2). For the goal Protect and Enhance Ecosystems (Aquatic Life) 168.6 miles were assessed. Of this total, 22.1 miles were Fully Supporting (good), 78.4 miles were Not Supporting (fair), and 68.1 miles were Not Supporting (poor) (Table C2). The following CALM categories were assigned based on the assessments for Swimming and ALUS (Tables B1 and B2). Of the 33 watersheds with streams, 2 watersheds were placed in Category 2 (8.1 miles). Thirteen watersheds were placed in Category 3 (88.7 miles). One watershed was placed in Category 4a (14.4 miles) because a TMDL was completed and approved. Sixteen watersheds were placed in Category 5 (146.1 miles). #### v. Ocean Shoreline Assessment – FY18 and FY19 Data only Using the guidelines presented above, American Samoa's ocean shoreline waters were assessed according to levels of use support. All data were Monitored Data, no Evaluated Data was used for this report. This information is presented in Tables C5 through C7 in Appendix C and summarized in Appendix B. For this reporting period the total size assessed in shoreline miles was 117.4 out of 149.2 total shoreline miles (Table B2). The Assessed Goals were Protection and Enhancement of Public Health (Fish Consumption and Whole Body Contact Recreation/Swimming). All other categories were either "Not Applicable" or "Applicable but no data was available" for this reporting period (Table C5). The Major Causes/Stresses identified for this reporting period were PCBs, Metals (Mercury), Nutrients, and Pathogen Indicators. (Table C6). The Major sources of impairment were Collection System Failure, Intensive Animal Feeding Operations, and the Natural Weathering of Geological Base (Table C7). Trend analyses will be developed as the Territorial coral reef and marine monitoring program continues and data accrues. For the goal to Protect and Enhance Public Health, 96.4 shoreline miles were assessed for swimming. Of this total, 34.5 miles were Fully Supporting, 10.8 miles were Not Supporting (fair), and 51.1 miles were Not Supporting (poor) (Table C5). For the goal to Protect and Enhance Public Health, 7.9 shoreline miles were assessed for fish consumption, and 7.9 miles were found to be Not Supporting (poor) (Table C5). The following CALM categories were assigned based on the assessments for Aquatic Life Use Support and Swimming (Tables B1 and B2). Seven of the 42 watersheds in American Samoa were given a CALM Category 2 (40.2 miles). Eleven watersheds received a Category 3 rating (31.8 miles). Nine watersheds received a Category 4a rating (17.7 miles) because a TMDL was completed and approved. Fifteen watersheds received a Category 5 rating (59.5 miles). #### vi. Wetlands Assessment - only FY18 and FY19 Data No wetlands assessments were conducted during this reporting period. All watersheds that contain wetlands (14 out of 42) were placed in CALM category 3 (396.0 acres). Wetland assessment information is presented in Tables B8 through B10. # vii. Long Term CWA 303(d) Program Priorities and Schedule for Establishing TMDLs / 303 (d) List Clean Water Act (CWA) long term program priorities through FY2022-FY2024 are consistent with the 2020 Integrated Report priority ranking for TMDL development provided in Appendix A. The program's highest priority is TMDL development for nutrients (Total Nitrogen and Total Phosphorus) in streams. The rationale for this prioritization is that the streams are recognized as the major source of nutrients to ocean shoreline waters and likely major NPS stressors to the coral reefs. A TMDL for the pollutant enterococcus in beaches and streams was completed in 2013 and approved by USEPA in 2015. Because of American Samoa's small size and the limited number of people involved with CWA activities in American Samoa the CWA 303(d) program priorities are closely integrated with the American Samoa Water Quality Standards, all water quality monitoring efforts, NPDES, source water protection, and conservation programs. American Samoa utilizes the Integrated Report public notice process as a means to engage the public on establishing CWA 303(d) priorities. #### viii. Evaluating Pollutants/Surface Waters for Removal from the 303(d) List AS-EPA shall remove a pollutant of a surface water from the 303(d) list based on one or more of the following criteria: - USEPA approved a TMDL for the pollutant; - The data used for previous listing is superseded by more recent credible and scientifically defensible data showing that the surface water meets the applicable numeric or narrative surface water quality standard. All historical data is considered, with a greater weight placed on more recent (last 3 − 5 years) data, except for Ocean Shoreline (beaches for swimming), with a greater weight placed on the last 2 years because of the large number of samples collected; - The surface water no longer meets the criteria for impairment based on a change in the applicable water quality standard or a designated use approved by USEPA; - The surface water no longer meets the criteria for impairment for the specific narrative water quality standard based on a change in narrative water quality standard implementation procedures; - A re-evaluation of the data indicate that the surface water does not meet the criteria for impairment because of a deficiency in the original analysis; or - Pollutant loadings from naturally occurring conditions alone are sufficient to cause a violation of applicable water quality standards. AS-EPA shall remove a surface water from the 303(d) list if all pollutants for the surface water or segment are removed from the list. ### ix. Pollutant/Surface Water Combinations Removed from the 303(d) List Watershed 18 (Alao) was removed from the 303(d) list because data used for the previous listing is superseded by more recent credible and scientifically defensible data showing that the waters now meet the enterococcus numeric water quality standards for single sample and geometric mean criteria. The watershed is now Fully Supporting for recreational use and has been placed in CALM Category 2 as there
remains insufficient data to evaluate other designated uses. #### x. Results of Probabilistic-based Surveys In 2015, USEPA partnered with American Samoa EPA, CNMI DEQ, and Guam EPA to implement a Reef Flat survey effort in these Territories as part of the 2015 National Coastal Assessment (NCA). Fifty sampling locations on reef flats in each Territory were established within a probabilistic sampling framework. Indicator parameters were measured at all selected sampling sites. Indicators included water column hydrography (temperature, pH, dissolved oxygen, salinity, PAR), water chemistry (chlorophyll *a*, total nitrogen, dissolved inorganic nitrogen, total phosphorus, dissolved inorganic phosphorus, silicates), microbiology (enterococci), and a bioassessment (characterization of the major floral and faunal composition). Sampling for American Samoa was conducted in July 2015. Principal survey objectives included: - 1. Conduct a comprehensive survey of water quality indicators on the reef flats of Tutuila and Aunuu islands, utilizing the probabilistic design approach developed by NCA. A reef flat is defined as the shallow area between the shoreline intertidal zone and the reef crest of a fringing reef. The reef crest is defined as the sharp break in slope at seaward margin or edge of reef flat. The reef crest is typically slightly elevated compared to the reef flat and is the location of primary breakers. - 2. Compare collected data with numerical criteria to develop a "snapshot" of current water quality conditions. - 3. Compare results to the baseline established in 2010 to evaluate how the conditions of the reef flat resources of American Samoa change over time. Repeated reef flat surveys on the order of every 5 years can then detect trends in environmental conditions. Reef flat conditions were assessed by two water quality criteria, ASWQS (compliance or non-compliance with numerical standards) and NCA draft criteria for Tropical Waters. Conditions were also assessed by benthic integrity rankings. Water quality condition for American Samoa reef flats was rated FAIR overall. Results for ASWQS criteria are presented in Tables 10A and 10B. Note: Total reef flat area of Tutuila and Aunuu is 6.9 km². However, size of area assessed was 6.8 km² because 0.1 km² was not assessed due to unsafe conditions. Table 10A. Attainment Results for Aquatic Life Use Support Calculated Using Probabilistic Monitoring Designs | Project Name | Am. Samoa Reef Flat Survey | | | |---------------------------|-----------------------------------|--|--| | Target Population | Reef flats of Tutuila and Aunuu | | | | Type of Waterbody | Pago Pago Harbor, Embayments, and | | | | | Open Coastal Waters | | | | Size of Target Population | 6.8 | | | | Units of Measurement | km ² | | | | Designated Use | Aquatic Life Use Support | | | | Percent attaining | 88% | | | | Percent not attaining | 12% | | | | Percent nonresponsive | n/a | | | | Indicator | Physical-chemical | | | | Assessment date | July 2015 | | | | Precision | 95% | | | Table 10B. Attainment Results for Swimming Use Support Calculated Using Probabilistic Monitoring Designs | Using I Tobabilistic Monitoring | Designs | |---------------------------------|-----------------------------------| | Project Name | Am. Samoa Reef Flat Survey | | Target Population | Reef flats of Tutuila and Aunuu | | Type of Waterbody | Pago Pago Harbor, Embayments, and | | | Open Coastal Waters | | Size of Target Population | 6.8 | | Units of Measurement | km ² | | Designated Use | Swimming | | Percent attaining | 92% | | Percent not attaining | 8% | | Percent nonresponsive | n/a | | Indicator | Bacteriological (Enterococcus) | | Assessment date | July 2015 | | Precision | 95% | # xi. Cumulative Use Support Summary The narrative section of the 2020 report, as well as assessments presented in Appendix B and Appendix C, reflect data collected in FY18 and FY19 only. A cumulative assessment that reflects all data collected between FY03 and FY19 is presented in Appendix A. For this summary, the lowest level of use support was used for watersheds where use support determination differed from year to year, except where a pollutant or watershed has been removed from the Section 303(d) list. Since wetland data was low precision evaluated data, all wetlands were assigned to CALM Category 3. #### IV Groundwater Assessment Tables 12 to 14 report on the quality of the Tutuila, Ofu/Olosega and Ta'u aquifers that provide the majority of American Samoa's ground water resources. Table 12 provides an overview of the most important sources of ground water contamination. Best professional judgment provided the methodology and justification for prioritization of the sources indicated. In the same table, letters in the third column correspond with the following concerns for each contaminant source. - A. Human health and/or environmental risk (toxicity) - B. Size of population at risk - C. Location of sources relative to drinking water sources - D. Number and/or size of contaminant sources - E. Hydrogeologic sensitivity - F. Territorial findings, other findings - H. Geographic distribution/occurrence As well, letters in the fourth column correspond with the contaminants/classes of contaminants considered to be associated with each of the sources that were checked. - A. Inorganic pesticides - B. Organic pesticides - C. Halogenated solvents - D. Petroleum compounds - E. Nitrate - G. Salinity/brine - H. Metals - I. Radionuclides - J. Bacteria - K. Protozoa - L. Viruses Table 13 provides a summary of American Samoa's ground water protection efforts. AS-EPA and other cooperating government agencies have increased efforts to monitor and protect groundwater resources. Table 14 provides and ground water contaminant summary for the Tutuila aquifer. Tables 15-22 provide the occurrence of particular groups of contaminants for each hydrogeologic setting in American Samoa. In FY12 continuous boil water notices due to E. coli were published for the Tafuna Plains area of the ASG Central public water system. Currently, a Ground Water Under the Direct Influence of Surface Water (GUDI) study has been completed on 43 wells, and no new GUDI wells have been detected in the system other than the 9 wells that have already been determined GUDI. This is the cause of the current Boil Water Notice in areas of the ASPA water system. ASPA already shutdown 1 of the 9 GUDI Wells and is working diligently to drill replacement wells so the Boil Water Notice can be lifted. **Table 11: Major Sources of Ground Water Contamination** | Table 11: Major Sources of Gro | Junu Wate | | 1 | | | |--|---------------------------------------|--|---------------------|--|--| | Contaminant Source | Ten
Highest
Priority
Sources | Factors Considered in Selecting a Contaminant Source | Contaminants | | | | Agricultural Activities | _ | | T | | | | Agricultural chemical facilities | | | | | | | Animal feedlots | X | A,B,C,D,E,G | E,J,K,L | | | | Drainage wells | | | | | | | Fertilizer applications | X | A,B,C,D,E,G | E,J,K,L | | | | Irrigation practices | | | | | | | Pesticide applications | X | A,B,C,D,E,G | A,B | | | | On-farm agricultural mixing and loading procedures | | | | | | | Land application of manure (unregulated) | | | | | | | Storage and Treatment Activities | es | | | | | | Land application (regulated or permitted) | | | | | | | Material stockpiles | | | | | | | Storage tanks (above ground) | | | | | | | Storage tanks (underground) | X | A,B,C,D,E,G | D | | | | Surface impoundments | | | | | | | Waste piles | | | | | | | Waste tailings | | | | | | | Disposal Activities | | | | | | | Deep injection wells | | | | | | | Landfills | X | A,E | A,B,C,D,E,H,I,J,K,L | | | | Septic systems | X | A,B,C,D,E,G | E,J,K,L | | | | Shallow injection wells | | | | | | | Other | | | | | | | Hazardous waste generators | | | | | | | Hazardous waste sites | | | | | | | Large industrial facilities | | | | | | | Material transfer operations | | | | | | | Mining and mine drainage | | | | | | | Pipelines and sewer lines | X | A,B,C,D,E,G | E,J,K,L | | | | Salt storage and road salting | | | | | | | Salt water intrusion | X | A,B,C,D,E,F,G | G | | | | Spills | | | | | | | Transportation of materials | | | | | | | Urban runoff | X | A,B,C,D,E,G | C,D | | | | Small-scale manufacturing and repair shops | X | A,C,E,G | C,D,H | | | | Other sources (please specify) | | | | | | | | 1 | i . | i | | | **Table 12: Summary of American Samoa's Ground Water Protection Programs** | Programs or Activities | Program Exists
or is Under
Development | Implementation
Status | Responsible
State Agency | |--|--|--------------------------|-----------------------------| | Active SARA Title III Program | Х | under development | AS-EPA/TEMCO | | Ambient ground water monitoring system | Х | fully established | ASPA/AS-EPA | | Aquifer vulnerability assessment | Х | fully established | AS-EPA/ASPA | | Aquifer mapping | Х | under development | AS-EPA/ASPA | | Aquifer characterization | Х | under development | AS-EPA/ASPA | | Comprehensive data management system | Х | fully established | AS-EPA/ASPA | | EPA-endorsed Core Comprehensive State
Ground Water Protection Program
(CSGWPP) | х | under development | AS-EPA/ASPA | | Ground water discharge permits | | | | | Ground water Best Management Practices | X | under development | AS-EPA/ASPA | | Ground water legislation | X | fully established | AS-EPA/ASPA | | Ground water classification | X | under development | AS-EPA/ASPA | | Ground water quality standards | X | fully established | AS-EPA | | Interagency coordination for ground water protection initiatives | х | fully established | AS-EPA/ASPA | | Non-point source
controls | Х | fully established | AS-EPA/ASPA/DOC | | Pesticide State Management Plan | X | fully established | AS-EPA | | Pollution Prevention Program | X | fully established | AS-EPA | | Resource Conservation and Recovery Act (RCRA) Primacy | | | | | Source Water Assessment Program | | | | | State Superfund | | | | | State RCRA Program incorporating more stringent requirements than RCRA Primacy | | | | | State septic system regulations | X | fully established | ASPA/Public Health | | Underground storage tank installation requirements | х | fully established | AS-EPA | | Underground storage tank remediation fund | | | | | Underground storage tank permit program | Х | fully established | AS-EPA | | Underground injection control program | | | | | Vulnerability assessment for drinking water/wellhead protection | х | fully established | AS-EPA/ASPA | | Well abandonment regulations | Х | fully established | AS-EPA/ASPA | | Wellhead Protection Program (EPA approved) | Х | under development | AS-EPA/ASPA | | Well installation regulations | Х | fully established | AS-EPA/ASPA | | Brownfields 128(a) Program | Х | fully established | AS-EPA | **Table 13: Ground Water Contamination Summary** | Source Type | Number
of Sites | Number of sites
that are listed
and/or have
confirmed
releases | Number of
sites with
confirmed
ground water
contamination | Contaminants | Number of site investigations | Number of
sites that have
been stabilized
or have had
the source
removed | Number of sites
with corrective
action plans | Number of sites
with active
remediation | Number of sites
with cleanup
completed | |------------------------------|--------------------|--|---|-------------------|-------------------------------|---|--|---|--| | NPL | 0 | | | | | | | | | | CERCLIS
(non-NPL) | 0 | | | | | | | | | | DOD/DOE | 2 | 2 | 0 | Petroleum | 2 | 1 | 2 | 1 | 1 | | LUST | 1 | 1 | 0 | Petroleum | 1 | 0 | 0 | 0 | 0 | | RCRA
Corrective
Action | 0 | | | | | | | | | | Undergroun d Injection | 0 | | | | | | | | | | State Sites | 3 | 3 | 0 | PCB,
Petroleum | 3 | 2 | 3 | 1 | 2 | | Non-Point
Sources | 0 | | | | | | | | | | Other (specify) | 0 | | | | | | | | | NPL - National Priority List CERCLIS (non-NPL) - Comprehensive Environmental Response, Compensation, and Liability Information System DOE - Department of Energy DOD - Department of Defense LUST - Leaking Underground Storage Tanks Table 14. Aquifer Monitoring Data Hydrogeologic Setting: Tutuila (ASG Central) Data Reporting Period: FY18 and FY19 | Monitoring Data | Total No. of
Wells Used in | Parameter | Number of Wells | | | | | | | | | |-----------------------------------|-------------------------------|------------|-----------------|--|---|--|--|--|--|--|---| | Туре | the Assessment | Groups | | | Nitrate concentration background levels equal to 5 mg/l AND No detections of parthan nitrate above Mosckground levels are in areas that are sen vulnerable | rameters other MDLs or and/or located | Nitrate ranges from greater than 5 to less than or equal to 10 mg/l OR Other parameters are detected at concentrations exceeding the MDLs but less than or equal to the MCLs | One or more parameters are detected at concentrations exceeding the MCLs | Number
of Wells
Removed
from
service | Number of
wells
Requiring
Special
Treatment1 | Background
parameters
exceed MCLs | | | | | ND | Number of
wells in
sensitive or
vulnerable
areas
(optional) | Nitrate ≤ 5mg/l
AND
VOC, SOC, and
other parameters
not detected | Number of
wells in
sensitive or
vulnerable
areas
(optional) | | | | | | | Untreated Water | | VOC | | | | | | | | | | | Quality Data from
Public Water | | SOC | | | | | | | | | | | Supply Wells | | NO3 | | | | | | | | | | | | | Other | 1.0 | 1.6 | | | | | | | | | Finished Water | | VOC | 16 | 16 | | - | - | 0 | 0 | 0 | 0 | | Quality Data from
Public Water | 38 | SOC
NO3 | 16 | 16 | 0 | - | 36 | 0 | 0 | 0 | 0 | | Supply Wells | | Other2 | - | - | - | - | - | - | - | - | - | ¹ All groundwater wells required chlorination treatment 2 Includes inorganic chemical contaminants only Table 15. Aquifer Monitoring Data Hydrogeologic Setting: Aoa Data Reporting Period: FY18 and FY19 | Monitoring Data | Total No. of
Wells Used in | Parameter | Number of Wells | | | | | | | | | |--------------------------------------|-------------------------------|------------|-----------------|--|--|--|--|--|--|--|---| | Туре | the Assessment | Groups | paran
MDL | etections of
neters above
s or
ground levels | Nitrate concentration background levels the equal to 5 mg/l AND No detections of part than nitrate above M background levels and in areas that are sensivulnerable | o less than or ameters other DLs or nd/or located | Nitrate ranges from greater than 5 to less than or equal to 10 mg/l OR Other parameters are detected at concentrations exceeding the MDLs but less than or equal to the MCLs | One or more parameters are detected at concentrations exceeding the MCLs | Number of
Wells
Removed
from
service | Number of
wells
Requiring
Special
Treatment1 | Background
parameters
exceed MCLs | | | | | ND | Number of
wells in
sensitive or
vulnerable
areas
(optional) | Nitrate ≤ 5mg/l
AND
VOC, SOC, and
other parameters
not detected | Number of
wells in
sensitive or
vulnerable
areas
(optional) | | | | | | | Untreated Water
Quality Data from | | VOC
SOC | | | | | | | | | | | Public Water
Supply Wells | | NO3 | | | | | | | | | | | | | Other VOC | 2 | 2 | - | - | 0 | 0 | 0 | 0 | 0 | | Finished Water
Quality Data from | 2 | SOC | 2 | 2 | - | - | 0 | 0 | 0 | 0 | 0 | | Public Water
Supply Wells | | NO3 | 0 | 2 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | | ~ | | Other2 | - | | | - | - | - | - | - | - | ¹ All groundwater wells required chlorination treatment. 2 Includes inorganic chemical contaminants only. Table 16. Aquifer Monitoring Data Hydrogeologic Setting: Fagasa Data Reporting Period: FY18 and FY19 | Monitoring Data | Total No. of
Wells Used in | Parameter | | | | | | | | | | |--------------------------------------|-------------------------------|--------------|--|--|---|--|--|--|--|--|---| | Туре | the Assessment | Groups | No detections of
parameters above
MDLs or background
levels | | Nitrate concentrations range from background levels to less than or equal to 5 mg/l AND No detections of parameters other than nitrate above MDLs or background levels and/or located in areas that are sensitive or vulnerable | | Nitrate ranges from greater than 5 to less than or equal to 10 mg/l OR Other parameters are detected at concentrations exceeding the MDLs but less than or equal to the MCLs | One or more parameters are detected at concentrations exceeding the MCLs | Number of
Wells
Removed
from
service | Number of
wells
Requiring
Special
Treatment1 | Background
parameters
exceed MCLs | | | | | ND | Number of
wells in
sensitive or
vulnerable
areas
(optional) | Nitrate ≤ 5 mg/l
AND
VOC, SOC, and
other parameters
not detected | Number of
wells in
sensitive or
vulnerable
areas
(optional) | inc meLs | | | | | | Untreated Water
Quality Data from | | VOC | | | | | | | | | | | Public Water | | SOC |
 | | | | | | | | | Supply Wells | | NO3 | | | | | | | | | | | | | Other
VOC | 1 | | | | 0 | 0 | 0 | 0 | 0 | | Finished Water | | SOC | 1 | 1 | - | - | 0 | 0 | 0 | 0 | 0 | | Quality Data from
Public Water | 1 | NO3 | 0 | 1 | 1 | | 0 | 0 | 0 | 0 | 0 | | Supply Wells | | Other2 | - | <u> </u> | | - | - | - | - | - | - | ¹ All groundwater wells required chlorination treatment. 2 Includes inorganic chemical contaminants only. Table 17. Aquifer Monitoring Data Hydrogeologic Setting: Masefau Data Reporting Period: FY18 and FY19 | Monitoring Data | Total No. of
Wells Used in | Parameter | | | | | Number of V | Vells | | | | |-----------------------------------|-------------------------------|---------------|---------------|--|--|--|--|--|--|--|---| | Туре | the Assessment | Groups | paran
MDL: | etections of
neters above
is or
ground levels | Nitrate concentration background levels the equal to 5 mg/l AND No detections of part than nitrate above M background levels an areas that are sensitivulnerable | ameters other DLs or nd/or located in | Nitrate ranges from greater than 5 to less than or equal to 10 mg/l OR Other parameters are detected at concentrations exceeding the MDLs but less than or equal to the MCLs | One or more parameters are detected at concentrations exceeding the MCLs | Number of
Wells
Removed
from
service | Number of
wells
Requiring
Special
Treatment1 | Background
parameters
exceed MCLs | | | | | ND | Number of
wells in
sensitive or
vulnerable
areas
(optional) | Nitrate ≤ 5 mg/l
AND
VOC, SOC, and
other parameters
not detected | Number of
wells in
sensitive or
vulnerable
areas
(optional) | ine meza | | | | | | Untreated Water | | VOC | | | | | | | | | | | Quality Data from
Public Water | | SOC | | | | | | | | | | | Supply Wells | | NO3 | | | | | | | | | | | | | Other | | | | | | | | | | | Finished Water | | VOC | 2 | 2 | - | - | 0 | 0 | 0 | 0 | 0 | | Quality Data from
Public Water | 2 | SOC | 2 | 2 | - | - | 0 | 0 | 0 | 0 | 0 | | Supply Wells | | NO3
Other2 | 0 | 2 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | | | | Otner2 | - | - | - | - | - | - | - | - | - | ¹ All groundwater wells required chlorination treatment. 2 Includes inorganic chemical contaminants only. Table 18. Aquifer Monitoring Data Hydrogeologic Setting: Vatia Data Reporting Period: FY18 and FY19 | Monitoring Data | Total No. of
Wells Used in | Parameter | | | | | Number of W | /ells | | | | |-----------------------------------|-------------------------------|------------|---------------|--|---|--|--|--|--|---|---| | Туре | the
Assessment | Groups | param
MDLs | tections of
eters above
s or
round levels | Nitrate concentration background levels equal to 5 mg/l AND No detections of pathan nitrate above Mackground levels are in areas that are sen vulnerable | rameters other MDLs or and/or located | Nitrate ranges from greater than 5 to less than or equal to 10 mg/l OR Other parameters are detected at concentrations exceeding the MDLs but less than or equal to the MCLs | One or more parameters are detected at concentrations exceeding the MCLs | Number
of Wells
Removed
from
service | Number of
wells
Requiring
Special
Treatment I | Background
parameters
exceed MCLs | | | | | ND | Number of
wells in
sensitive or
vulnerable
areas
(optional) | Nitrate ≤ 5mg/l
AND
VOC, SOC, and
other parameters
not detected | Number of
wells in
sensitive or
vulnerable
areas
(optional) | | | | | | | Untreated Water | | VOC | | | | | | | | | | | Quality Data from
Public Water | | SOC | | | | | | | | | | | Supply Wells | | NO3 | | | | | | | | | | | | | Other | | | | | | | | | | | Finished Water | | VOC | 2 | 2 | - | - | 0 | 0 | 0 | 0 | 0 | | Quality Data from
Public Water | 2 | SOC
NO3 | 2 | 2 2 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | | Supply Wells | | Other2 | - | - | - | - | - | - | - | - | - | ¹ All groundwater wells required chlorination treatment. 2 Includes inorganic chemical contaminants only. Table 19. Aquifer Monitoring Data Hydrogeologic Setting: Afono Data Reporting Period: FY18 and FY19 | Monitoring Data | Total No. of
Wells Used in | Parameter | | | | | Number of V | Vells | | | | |-----------------------------------|-------------------------------|------------|---------------|--|---|--|--|--|--|--|---| | Type | the Assessment | Groups | param
MDLs | tections of
leters above
s or
round levels | Nitrate concentration background levels equal to 5 mg/l AND No detections of parthan nitrate above Moskground levels a in areas that are sensivulnerable | ameters other IDLs or nd/or located | Nitrate ranges from greater than 5 to less than or equal to 10 mg/l OR Other parameters are detected at concentrations exceeding the MDLs but less than or equal to the MCLs | One or more parameters are detected at concentrations exceeding the MCLs | Number of
Wells
Removed
from
service | Number of
wells
Requiring
Special
Treatment1 | Background
parameters
exceed MCLs | | | | | ND | Number of
wells in
sensitive or
vulnerable
areas
(optional) | Nitrate ≤ 5mg/l
AND
VOC, SOC, and
other parameters
not detected | Number of
wells in
sensitive or
vulnerable
areas
(optional) | | | | | | | Untreated Water | | VOC | | | | | | | | | | | Quality Data from
Public Water | | SOC | | | | | | | | | | | Supply Wells | | NO3 | | | | | | | | | | | | | Other | | | | | | | | | | | Finished Water | | VOC | 1 | 1 | - | - | 0 | 0 | 0 | 0 | 0 | | Quality Data from
Public Water | 1 | SOC
NO3 | - | - | 1 | - | 0 0 | 0 | 0 | 0 | 0 | | Supply Wells | | Other2 | - | - | - | - | - | - | - | - | - | ¹ All groundwater wells required chlorination treatment. 2 Includes inorganic chemical contaminants only. Table 20. Aquifer Monitoring Data Hydrogeologic Setting: Aunu'u Data Reporting Period: FY18 and FY19 | Monitoring Data | Total No. of
Wells Used in | Parameter | | | | | Number of W | Vells | | | | |-----------------------------------|-------------------------------|-----------|------------------------|--|---|--|--|--|--|--|---| | Туре | the
Assessment | Groups | param
MDLs
backg | round levels | Nitrate concentration background levels equal to 5 mg/l AND No detections of part than nitrate above Mosckground levels a in areas that are sen vulnerable | to less than or rameters other fDLs or nd/or located sitive or | Nitrate ranges from greater than 5 to less than or equal to 10 mg/l OR Other parameters are detected at concentrations exceeding the MDLs but less than or equal to the MCLs | One or more parameters are detected at concentrations exceeding the MCLs | Number
of Wells
Removed
from
service | Number of
wells
Requiring
Special
Treatment1 | Background
parameters
exceed MCLs | | | | | ND | Number of
wells in
sensitive or
vulnerable
areas
(optional) | Nitrate ≤ 5 mg/l
AND
VOC, SOC, and
other parameters
not detected | Number of
wells in
sensitive or
vulnerable
areas
(optional) | | | | | | | Untreated Water | | VOC | | | | | | | | | | | Quality Data
from
Public Water | | SOC | | | | | | | | | | | Supply Wells | | NO3 | | | | | | | | | | | | | Other | | | | | | | | | | | Finished Water | | VOC | 1 | 1 | - | - | 0 | 0 | 0 | 0 | 0 | | Quality Data from | 2 | SOC | 1 | 1 | - | - | 0 | 0 | 0 | 0 | 0 | | Public Water
Supply Wells | | NO3 | 2 | 2 | | - | 0 | 0 | 0 | 0 | 0 | | | | Other2 | - | - | - | - | - | - | - | - | - | ¹ All groundwater wells required chlorination treatment. 2 Includes inorganic chemical contaminants only # **V** Public Participation Process As part of the integrated report process, AS-EPA announced the completion of the Integrated Water Quality Monitoring and Assessment Report and solicited public comments over a 30-day period. The public announcements were advertised in a local newspaper and on the AS-EPA website, and the document was made available to any interested member of the public to review and provide comments through the AS-EPA website comment box, email, and in the office. Public comments received are included in Appendix E of this report. VI Appendix A Table A1. 305b Use Support / CALM Assessment Category Summary (Cumulative: Includes all FY03 to FY19 data) | WATERSHED | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24A | 24B | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | |-------------------------------|-----------------------------|-------|----|----------------|----------------|----|---------------------------|---------------------------|-------|----------------|----------------|-------|---------------------------|------------------|---------------------------|------------------|----|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|----------------|------------------|------------------|----------------|---------------------------|---------------------------|---------------------------|----|----|----|----|----|----|-----|----| | Development Category | in | in | pr | pr | pr | pr | in | in | pr | in | in | in | in | in | ex | in | in | ex | in | ex | ex | in | ex | ex | ex | ex | in | ex | ex | pr | ex | in | in | in | ex | pr | pr | pr | in | pr | pr | pr | | Waterbody Type Designated Use | • | ı l | | | Streams | Ш | | | | | | | | Aquatic Life | $\boldsymbol{N}^{\text{f}}$ | N^p | Np | Np | F | | N^p | \mathbf{N}^{f} | N^f | Ν ^p | N ^f | N^p | N^p | | \mathbf{N}^{f} | F | F | Ν ^p | F | N ^p | Np | Np | Np | Np | Np | N ^p | N^p | Np | | | Ν ^p | $\mathbf{N}^{\mathbf{p}}$ | \mathbf{N}^{f} | $\mathbf{N}^{\mathbf{p}}$ | | | | | | | | | | Swimming | N^p | N^p | Np | Ν ^p | N ^p | | N^p | Ν ^p | N^p | Ν ^p | Ν ^p | N^p | N^p | | | | | Ν ^p | N Np | N ^p | | | Ν ^p | N^p | Np | | | | | | | | | | | Drinking Water | CALM Assessment Category | 5 | 5 | 5 | 5 | 4a | 3 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | 5 | 2 | 2 | 5 | 4a | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | 5 | 5 | 5 | 5 | | | | | | | 1 | 3 | | Ocean Shoreline | 1 | | | Aquatic Life | N^p | | | | | | $\mathbf{N}^{\mathbf{p}}$ | $\mathbf{N}^{\mathbf{p}}$ | N^f | Ν ^p | N ^f | N^p | $\mathbf{N}^{\mathbf{p}}$ | N^p | $\mathbf{N}^{\mathbf{p}}$ | | | | | N^f | Np | N ^p | Np | Np | | N ^p | Np | N ^p | \mathbf{N}^{f} | \mathbf{N}^{f} | Ν ^p | \mathbf{N}^{f} | \mathbf{N}^{f} | \mathbf{N}^{f} | | | F | | 1 | | ı | | | Swimming | | | Np | | | | | Νp | N^p | Ν ^p | Ν ^p | N^p | N^p | \mathbf{N}^{f} | N^p | \mathbf{N}^{f} | F | F | F | N ^p | Np | Np | Np | Np | Np | F | \mathbf{N}^{f} | Np | F | | Ν ^p | $\mathbf{N}^{\mathbf{p}}$ | \mathbf{N}^{f} | \mathbf{N}^{f} | F | | F | | F | | F | | | Fish Consumption | F | F | | F | Np | | F | F | | | | F | | | | | | F | | | | 1 | | | CALM Assessment Category | 5 | 3 | 4a | 3 | 3 | 3 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4a | 2 | 2 | 2 | 5 | 5 | 5 | 5 | 5 | 4a | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 2 | 3 | 1 | 3 | 2 | 3 | 2 | 3 | | Wetlands | ı | _ | | Aquatic Life | Agriculture | Cult./Ceremonial | Recreation | 1 | | | | | | | | CALM Assessment Category | <i>'</i> | | | | | | | | | 3 | | 3 | | | 3 | | 3 | 3 | | | 3 | | | 3 | | | | 3 | | | 3 | | | | 3 | 3 | 3 | | 3 | | 3 | | Note: In watersheds where samples were taken at more than one site, the lowest level of use support was used for the summary. Legend Shaded areas indicate watersheds that do not have the waterbody type for evaluating designated use, or, the designated use does not apply for the waterbody in that watershed. Designated Use Support Level F - Fully Supporting (good) Nf - Not Supporting (fair) N^p - Not Supporting (poor) **Development Category** pr - pristine in - intermediate ex - extensive CALM Assessment Category 1 - All Designated Uses (DUs) met 2 - Some DUs met; insufficient data to evaluate remaining DUs 3 - Insufficient data to evaluate any DUs 4a - Water is impaired; TMDL completed 5 - Water is impaired; TMDL needed Note: All Waterbodies (Streams) have only ASWQS Class 2 designated uses Note: In watersheds where use support determination differed from year to year the lowest level of use support was used for this summary, except where a pollutant or watershed has been removed from the 303(d) list. Table A2. Size of Surface Waters Assigned to Reporting Categories Summary (Cumulative: Includes all FY03 to FY19 data) | | | | Ca | tegor | у | | | | | |------------------------|-----|------|-------|-------|-----|-----|-------|--------------------|----------------| | Waterbody Type | 1 | 2 | 3 | 4a | 4b | 4c | 5 | Total in Territory | Total Assessed | | Stream, Miles | 0.0 | 6.5 | 16.5 | 6.9 | 0.0 | 0.0 | 227.6 | 257.5 miles | 241.0 | | Ocean Shoreline, Miles | 5.2 | 31.1 | 25.0 | 6.1 | 0.0 | 0.0 | 82.1 | 149.4 miles | 124.5 | | Wetlands, Acres | 0.0 | 0.0 | 396.0 | 0.0 | 0.0 | 0.0 | 0.0 | 396.0 | 0.0 | ## **CALM Assessment Category** - 1-- All Designated Uses (DUs) met. - 2-- Some DUs met; insufficient data to evaluate remaining DUs. - 3-- Insufficient data to evaluate any DUs. - 4a- Impaired or threatened for one or more designated uses but does not require the development of a TMDL because TMDL had been completed. - 4b- Impaired or threatened for one or more designated uses but does not require the development of a TMDL because other pollution control requirements are reasonably expected to result in the attainment of the water quality standard in the near future. - 4c- Impaired or threatened for one or more designated uses but does not require the development of a TMDL because impairement is not caused by a pollutant. - 5-- Water is impaired; TMDL needed. Table A3. 2020 303 (d) and TMDL Priority List | | | | | Projected TMDL | Projected TMDL | |-----------------|-----------|--------------------------------------|-------------------------|----------------|-----------------------| | | Watershed | | | Submittal Date | Submittal Date (Other | | Waterbody Type | Number | Pollutant | Year Listed | (TN/TP) | Pollutants) | | Streams | 2 | TN, TP, Turbidity, DO | 2004 | 2022 | 2024 | | Streams | 20 | TN, TP, Turbidity, DO, pH | 2004, <mark>2020</mark> | 2022 | 2024 | | Streams | 21 | TN, TP, Turbidity, DO | 2004 | 2022 | 2024 | | Streams | 24A | TN, TP, Turbidity, DO | 2004 | 2022 | 2024 | | Streams | 24B | TN, TP, Turbidity, DO, pH | 2004, <mark>2020</mark> | 2022 | 2024 | | Streams | 25 | TN, TP, Turbidity | 2004 | 2022 | 2024 | | Streams | 26 | TN, TP, Turbidity, DO, pH | 2004, <mark>2020</mark> | 2022 | 2024 | | Streams | 27 | TN, TP, Turbidity, DO, pH | 2004, <mark>2020</mark> | 2022 | 2024 | | Streams | 7 | TN, TP | 2006 | 2022 | N/A | | Streams | 10 | TN, Turbidity, DO, pH | 2010, <mark>2020</mark> | 2022 | 2024 | | Streams | 23 | TN, TP, Turbidity | 2010 | 2022 | 2024 | | Streams | 30 | TN, TP, Turbidity, DO | 2010 | 2022 | 2024 | | Streams | 12 | TN, TP, Turbidity, DO | 2010 | 2022 | 2024 | | Streams | 13 | TN, TP, Turbidity, pH | 2010, <mark>2020</mark> | 2022 | 2024 | | Streams | 18 | TN, TP, Turbidity, DO | 2010 | 2022 | 2024 | | Streams | 22 | TN, TP, Turbidity, pH | 2010, <mark>2020</mark> | 2022 | 2024 | | Streams | 32 | Turbidity, Enterococcus | 2016 | N/A | 2024 | | Streams | 1 | TN | 2018 | 2022 | N/A | | Streams | 8 | DO, pH, TN | 2018, <mark>2020</mark> | 2022 | 2024 | | Streams | 11 | Enterococcus, TP | 2018, <mark>2020</mark> | 2022 | 2024 | | Streams | 15 | TN | 2018 | 2022 | N/A | | Streams | 31 | Enterococcus, pH, Turbidity | 2018, <mark>2020</mark> | N/A | 2024 | | Streams | 33 | TN, TP | 2018 | 2022 | N/A | | Streams | 3 | DO, pH, Turbidity | 2020 | N/A | 2024 | | Streams | 4 | pH, Turbidity | 2020 | N/A | 2024 | | Streams | 9 | TN | 2020 | 2022 | N/A | | | | | | Projected TMDL | Projected TMDL | | | Watershed | - | | Submittal Date | Submittal Date (Other | | Waterbody Type | Number | Pollutant | Year Listed | (TN/TP) | Pollutants) | | Ocean Shoreline | 23 | Undetermined NPS Stressor, TP | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 25 | Undetermined NPS Stressor, TN, TP | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 26 | Undetermined NPS Stressor, TN, TP | 2008,
2018 | 2022 | 2024 | | Ocean Shoreline | 8 | Undetermined NPS Stressor, TP | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 12 | Undetermined NPS Stressor, TP | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 15 | Undetermined NPS Stressor, TN, TP | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 21 | Undetermined NPS Stressor, TN, TP | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 30 | Undetermined NPS Stressor, TN, TP | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 7 | Undetermined NPS Stressor | 2008 | N/A | 2024 | | Ocean Shoreline | 28 | Undetermined NPS Stressor, TN, CHL A | 2008, 2018 | 2022 | 2024 | | Ocean Shoreline | 14 | Undetermined NPS Stressor | 2014 | N/A | 2024 | | Ocean Shoreline | 29 | Undetermined NPS Stressor | 2014 | N/A | 2024 | | Ocean Shoreline | 1 | TN, TP | 2018 | 2022 | N/A | | Ocean Shoreline | 10 | TN, TP | 2018 | 2022 | N/A | | Ocean Shoreline | 11 | TP
 | 2018 | 2022 | N/A | | Ocean Shoreline | 13 | TP | 2018 | 2022 | N/A | | Ocean Shoreline | 20 | TP | 2018 | 2022 | N/A | |-----------------|-----|--------|------|------|-----| | Ocean Shoreline | 22 | TN, TP | 2018 | 2022 | N/A | | Ocean Shoreline | 27 | TN, TP | 2018 | 2022 | N/A | | Ocean Shoreline | 31 | TN, TP | 2018 | 2022 | N/A | | Ocean Shoreline | 32 | TP | 2018 | 2022 | N/A | | Ocean Shoreline | 33 | TP | 2018 | 2022 | N/A | | Ocean Shoreline | 9 | TN, TP | 2020 | 2022 | N/A | | Ocean Shoreline | 24A | TN, TP | 2020 | 2022 | N/A | ### VII 2018 Appendix B Table B1. 305b Use Support / CALM Assessment Category Summary (FY18 and FY19 data only) | WATERSHED | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24A | 24B | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | |-------------------------------|----------|----|----------------|----|----|----|----|----------------|----------------|----------------|----------------|-------|----------------|-------|----------------|-------|----|----|----------------|---------------------------|-------|---------------------------|-------|-------|---------------------------|-------|----------------|----------------|----------------|------|----------------|----------------|-------|-------|----|----|----|----|----|----|----|----| | Development Category | in | in | pr | pr | pr | pr | in | in | pr | in | in | in | in | in | ex | in | in | ex | in | ex | ex | in | ex | ex | | ex | in e | x e | ex | pr (| x | in | in | in | ex | pr | pr | pr | in | pr | pr | pr | | Waterbody Type Designated Use | 1 | | Streams | Aquatic Life | | | N ^p | Np | | | | N ^f | N ^f | N ^f | N ^f | F | N ^p | | N^f | | | | | $\mathbf{N}^{\mathbf{p}}$ | F | $\mathbf{N}^{\mathbf{p}}$ | | | $\mathbf{N}^{\mathbf{p}}$ | N^f | Np | N ^p | | | N ^f | N^p | | | | | | | | | | | | Swimming | | | Np | Np | | | | Np | | Np | | | Np | | | | | | | Np | Np | Np | | | Np | Np | Np | N ^p | | | | N ^p | | | | | | | | | | | | Drinking Water ** | CALM Assessment Category | 3 | 3 | 5 | 5 | 3 | 3 | 3 | 5 | 5 | 5 | 5 | 2 | 5 | | 5 | 3 | 3 | 3 | 3 | 5 | 4a | 5 | 3 | 3 | 5 | 5 | 5 | 5 | | | 5 | 5 | 3 | 3 | | | | | | | | ı | | Ocean Shoreline | ı | | Aquatic Life | | | | | | | | N ^f | N ^f | Nf | N^f | Np | | | N ^f | | | | | Nf | Np | Np | | N^p | | Np | Np | N ^f | N ^f | F | Np | | | | | | | | | | | ı | | Swimming | | | | | | | | Np | | N ^p | Np | N^p | Np | N^f | Np | N^f | F | F | N ^f | N^p | N^p | Np | N^p | N^p | N^p | F | N ^f | N ^p | | | Np | N^p | N^f | N^f | F | | F | | F | | F | ı | | Fish Consumption | Np | | | | | | | | | | | | | | | | | | ı | | CALM Assessment Category | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 5 | 5 | 5 | 4a | 4a | 5 | 4a | 2 | 2 | 2 | 5 | 5 | 5 | 4a | 5 | 4a | 5 | 5 | 5 | 5 | 2 | 5 | 4a | 4a | 4a | 2 | 3 | 2 | 3 | 2 | 3 | 2 | 3 | | Wetlands | Aquatic Life | Agriculture | Cult./Ceremonial | Recreation | CALM Assessment Category | <u>'</u> | | | | | | | | | 3 | | 3 | | | 3 | | 3 | 3 | | | 3 | | | 3 | | | | 3 | | | 3 | | | | 3 | 3 | 3 | | 3 | | 3 | ı | Note: In watersheds where samples were taken at more than one site, the lowest level of use support was used for the summary. #### Legend Shaded areas indicate watersheds that do not have the waterbody type for evaluating designated use, or, the designated use does not apply for the waterbody in that watershed. Designated Use Support Level F - Fully Supporting (good) N^f - Not Supporting (fair) N^p - Not Supporting (poor) Development Category pr - pristine in - intermediate ex - extensive CALM Assessment Category 1 - All Designated Uses (DUs) met 2 - Some DUs met; insufficient data to evaluate remaining DUs 3 - Insufficient data to evaluate any DUs 4a - Water is impaired; TMDL completed 5 - Water is impaired; TMDL needed Note: Watershed 24 (Pago Pago) placed in Category 4a for Fish Consumption (TMDL completed in 2007) but remains in Category 5 for Swimming Note: All Waterbodies (Streams) have only ASWQS Class 2 designated uses Table B2. Size of Surface Waters Assigned to Reporting Categories for 2020 (FY18 and FY19 data only) | | | | Ca | ategor | у | | | Total in | | |------------------------|-----|------|-------|--------|-----|-----|-------|-----------|----------------| | Waterbody Type | 1 | 2 | 3 | 4a | 4b | 4c | 5 | Territory | Total Assessed | | Stream, Miles | 0.0 | 8.1 | 88.7 | 14.4 | 0.0 | 0.0 | 146.1 | 257.5 | 168.6 | | Ocean Shoreline, Miles | 0.0 | 40.2 | 31.8 | 17.7 | 0.0 | 0.0 | 59.5 | 149.2 | 117.4 | | Wetlands, Acres | 0.0 | 0.0 | 396.0 | 0.0 | 0.0 | 0.0 | 0.0 | 396.0 | 0.0 | # **CALM Assessment Category** - 1-- All Designated Uses (DUs) met. - 2-- Some DUs met; insufficient data to evaluate remaining DUs. - 3-- Insufficient data to evaluate any DUs. - 4a- Impaired or threatened for one or more designated uses but does not require the development of a TMDL because TMDL had been completed. - 4b- Impaired or threatened for one or more designated uses but does not require the development of a TMDL because other pollution control requirements are reasonably expected to result in the attainment of the water quality standard in the near future. - 4c- Impaired or threatened for one or more designated uses but does not require the development of a TMDL because impairement is not caused by a pollutant. - 5-- Water is impaired; TMDL needed. # VIII Appendix C Table C1: Summary of American Samoa Water Quality Standards | Parameters | Fresh Surface
Waters | Embayments | Pago Harbor
Embayment | Embayments
(Fagatele Bay and
Pala Lagoon) | Open Coastal
Waters | Ocean Waters | |-------------------------------|--|---|--|---|---|---| | Temperature | -not to deviate m | nore than 1.5 °F from ambient a | and not to fluctuate more than | 1 °F on an hourly basis or to ex | ceed 85 °F (except when due to | natural causes) | | Light Penetration
Depth | not < 65.0 ft (to exceed given value 50% of the time) | not < 120.0 ft (to exceed given value 50% of the time) | not < 65.0 ft (to exceed given
value 50% of the time) | | not < 130.0 ft (to exceed given value 50% of the time) | not < 150.0 ft (to exceed given value 50% of the time) | | РН | 6.5-8.6 range (+/- 0.2 pH units of that which would naturally occur) | 6.5-8.6 range (+/- 0.2 pH units of that which would naturally occur) | 6.5-8.6 range (+/- 0.2 pH units of that which would naturally occur) | 6.5-8.6 range (+/- 0.2 pH units of that which would naturally occur) | 6.5-8.6 range (+/- 0.2 pH units of that which would naturally occur) | 6.5-8.6 range (+/- 0.2 pH units of that which would naturally occur) | | Dissolved Oxygen | not < 75% saturation or not
<6.0 mg/L | not < 70% saturation or not
<5.0 mg/L | not < 70% saturation or not
<5.0 mg/L | not < 80% saturation or not
<5.5 mg/L | not < 80% saturation or not
<5.5 mg/L | not < 80% saturation or not
<5.5 mg/L | | Turbidity ¹ | not > 5.0 NTU | not > 0.35 NTU | not > 0.75 NTU | Fagatele Bay not >0.25 NTU;
Pala Lagoon not >0.75 NTU | not > 0.25 NTU | Not > 0.20 NTU | | Chlorophyll-a ¹ | N/A | not >0.5 ug/L | not >1.0 ug/L | not >0.35 ug/L | not >0.25 ug/L | not >0.18 ug/L | | Total Nitrogen ¹ | not > 300 ug/L | not > 150 ug/L | not > 200 ug/L | not > 135 ug/L | not > 130 ug/L | not > 115 ug/L | | Total Phosphorus ¹ | not > 175 ug/L | not > 20 ug/L | not > 30 ug/L | not > 15 ug/L | not > 15 ug/L | not >11 ug/L | | E. coli /
Enterococcus | E. coli: Statistical threshold Value not > 410/100 ml Enterococi: Statistical threshold value not > 130/ 100 ml Geometric mean not > 35/100 ml | Enterococci: Statistical threshold value not >
130 /100 ml Geometric mean not >35/100 ml | Enterococci: Statistical threshold value not >130 /100 ml Geometric mean not > 35 /100 ml | Enterococci: Statistical threshold value not > 130 /100 ml Geometric mean not > 35/100 ml. | Enterococci: Statistical threshold value not > 130 /100 ml Geometric mean not > 35 /100 ml | Enterococci: Statistical threshold value not > 130 /100 ml Geometric mean not > 35 /100 ml | ¹ "Median not to exceed" WQS value Table C2: Individual Use Support Summary for Streams (miles) (FY18 and FY19 data only) Total Miles of Streams = 257.5 | Goals | Use | Size
Assessed
(miles) | Size Fully
Supporting
(good) | Size Not
Supporting
(fair) | Size Not
Supporting
(poor) | Size
Insufficient
Data | |-----------------------------------|---------------------|-----------------------------|------------------------------------|----------------------------------|----------------------------------|------------------------------| | Protect & Enhance Ecosystems | Aquatic Life | 168.6 | 22.1 | 78.4 | 68.1 | 88.9 | | | | | | | | | | | Fish Consumption | - | - | - | - | - | | Donat of C. Eurlana Double Harlet | Shellfishing | - | - | - | - | - | | Protect & Enhance Public Health | Swimming | 109.4 | 0 | 0 | 106.9 | 148.1 | | | Drinking Water | * | * | * | * | * | | | | | | | | | | Social P Francuis | Agricultural | * | * | * | * | * | | Social & Economic | Cultural/Ceremonial | * | * | * | * | * | | | | | | | | | ### **Notes:** zero (0) = Category applicable, but size of water in category is zero dash (-) = Category applicable no data available Asterisk (*) = category not applicable Table C3: Total Sizes of Waters Impaired by Various Cause/Stressor Categories (FY18 and FY19 data only) Type of Waterbody: Streams | of waterbody. Circums | Size of Waters Impaired | | | | |--------------------------------------|-------------------------|--|--|--| | Cause/Stressor Category | (miles) | | | | | Cause/Stressor Unknown | - | | | | | Unknown Toxicity | - | | | | | Pesticides | - | | | | | Priority Organics | - | | | | | Non-point Organics | - | | | | | PCBs | - | | | | | Dioxins | - | | | | | Metals | - | | | | | Ammonia | - | | | | | Cyanide | - | | | | | Sulfates | - | | | | | Chloride | - | | | | | Other Inorganics | - | | | | | Nutrients | 90.6 | | | | | pН | 88.5 | | | | | Siltation | - | | | | | Organic Enrichment/low DO | 38.2 | | | | | Salinity/TDS/Chlorides | - | | | | | Thermal Modifications | * | | | | | Flow Alterations | - | | | | | Other Habitat Alterations | - | | | | | Pathogen Indicators | 109.4 | | | | | Radiation | * | | | | | Oil and Grease | - | | | | | Taste and Odor | - | | | | | Suspended Solids | - | | | | | Noxious Aquatic Plants (Macrophytes) | * | | | | | Excessive Algal Growth | - | | | | | Total Toxics | - | | | | | Turbidity | 89.0 | | | | | Exotic Species | - | | | | | Other (specify) | * | | | | **Notes:** zero (0) = Category applicable, but size of water in category is zero dash (-) = Category applicable no data available asterisk (*) = category not applicable Table C4. Total Sizes of Waters Impaired by Various Source Categories (FY18 and FY19 data only) Type of Waterbody: Streams | Source Category | Size of Waters Impaired (miles) | |---|---------------------------------| | Industrial Point Sources | - | | Municipal Point Sources | - | | Combined Sewer Overflows | - | | Collection System Failure | 160.4 | | Domestic Wastewater Lagoon | * | | Agriculture | - | | Crop-related sources | * | | Grazing-related sources | * | | Intensive Animal Feeding Operations | 160.4 | | Silviculture | * | | Construction | - | | Urban Runoff/Storm Sewers | - | | Resource Extraction | * | | Land Disposal | - | | Hydromodification | - | | Habitat modification (non-hydromod) | - | | Marinas and recreational Boating | * | | Erosion from Derelict Land | - | | Atmospheric Deposition | - | | Waste Storage/Storage Tank Leaks | - | | Leaking Underground Storage Tanks | - | | Highway maintenance and Runoff | - | | Spills (Accidental) | - | | Contaminated Sediments | - | | Debris and Bottom Deposits | - | | Internal Nutrient Cycling (Primary lakes) | * | | Sediment Resuspension | * | | Natural Sources | - | | Recreational And Tourism Activities | * | | Salt Storage Sites | * | | Groundwater Loadings | * | | Groundwater Withdrawal | * | | Other Specify | - | | Unknown Source | - | | Sources Outside State Jurisdiction | * | **Notes:** asterisk (*) = category not applicable dash (-) = Category applicable no data available zero (0) = Category applicable, but size of water in category is zero Table C5: Individual Use Support Summary for Ocean Shoreline (miles) (FY18 and FY19 data only) Total Miles of Ocean shoreline = 149.2 | Goals | Use | Size
Assessed
(miles) | Size Fully
Supporting
(good) | Size Not
Supporting
(fair) | Size Not
Supporting
(poor) | Size
Insufficient
Data | |---------------------------------|---------------------|-----------------------------|------------------------------------|----------------------------------|----------------------------------|------------------------------| | Protect & Enhance Ecosystems | Aquatic Life | 65.1 | 5.7 | 37.9 | 21.5 | 84.1 | | | | | | | | | | | Fish Consumption | 7.9 | 0 | 0 | 7.9 | 141.3 | | Protect & Enhance Public Health | Shellfishing | - | - | - | - | - | | | Swimming | 96.4 | 34.5 | 10.8 | 51.1 | 52.8 | | | Drinking Water | * | * | * | * | * | | | | | | | | | | C | Agricultural | * | * | * | * | * | | Social & Economic | Cultural/Ceremonial | * | * | * | * | * | | | | | | | | | ## **Notes:** zero (0) = Category applicable, but size of water in category is zero dash (-) = Category applicable no data available Asterisk (*) = category not applicable Table C6: Total Sizes of Waters Impaired by Various Cause/Stressor Categories Type of Waterbody: Ocean Shoreline (FY18 and FY19 data only) | Cause/Stressor Category | Size of Waters Impaired (miles) | |--------------------------------------|---------------------------------| | Cause/Stressor Unknown | - | | Unknown Toxicity | - | | Pesticides | - | | Priority Organics | - | | Non-point Organics | - | | PCBs | 3.6 | | Dioxins | - | | Metals (Mercury) | 3.6 | | Ammonia | - | | Cyanide | - | | Sulfates | - | | Chloride | - | | Other Inorganics | - | | Nutrients | 59.4 | | РН | - | | Siltation | - | | Organic Enrichment/low DO | - | | Salinity/TDS/Chlorides | - | | Thermal Modifications | * | | Flow Alterations | - | | Other Habitat Alterations | - | | Pathogen Indicators | 60.14 | | Radiation | * | | Oil and Grease | - | | Taste and Odor | - | | Suspended Solids | - | | Noxious Aquatic Plants (Macrophytes) | * | | Excessive Algal Growth | - | | Total Toxics | - | | Turbidity | - | | Exotic Species | - | | Other (Undetermined NPS stressor) | | **Notes:** zero(0) = Category applicable, but size of water in category is zero dash (-) = Category applicable no data available asterisk (*) = category not applicable PCBs and Metals Categories: TMDL was completed in 2007 for Watershed 24, Pago Pago Harbor (7.9 miles) Undetermined NPS Stressor Category: This category is used for all watersheds determined to be impaired for ALUS by Coral Reef Bioassessments Table C7. Total Sizes of Waters Impaired by Various Source Categories (FY18 and FY19) Type of Waterbody: Ocean Shoreline | Source Category | Size of Waters Impaired (miles) | |---|---------------------------------| | Industrial Point Sources | - | | Municipal Point Sources | - | | Combined Sewer Overflows | - | | Collection System Failure | 75.6 | | Domestic Wastewater Lagoon | - | | Agriculture | - | | Crop-related sources | * | | Grazing-related sources | * | | Intensive Animal Feeding Operations | 75.6 | | Silviculture | * | | Construction | - | | Urban Runoff/Storm Sewers | - | | Resource Extraction | * | | Land Disposal | - | | Hydromodification | - | | Habitat modification (non-hydromod) | - | | Marinas and recreational Boating | * | | Erosion from Derelict Land | - | | Atmospheric Deposition | - | | Waste Storage/Storage Tank Leaks | - | | Leaking Underground Storage Tanks | - | | Highway maintenance and Runoff | - | | Spills (Accidental) | - | | Contaminated Sediments | - | | Debris and Bottom Deposits | - | | Internal Nutrient Cycling (Primary lakes) | * | | Sediment Resuspension | * | | Natural Sources | - | | Recreational And Tourism Activities | * | | Salt Storage Sites | * | | Groundwater Loadings | * | | Groundwater Withdrawal | * | | Other Specify (Multiple Nonpoint Sources) | - | | Unknown Source | - | | Sources Outside State Jurisdiction | * | **Notes:** asterisk (*) = category not applicable Table C8: Individual Use Support Summary for Wetlands (acres) (FY18 and FY19 data only) Total Acres of Wetlands = 396 | Goals | Use | Size
Assessed
(acres) | Size Fully
Supporting
(good) | Size Not
Supporting
(fair) | Size Not
Supporting
(poor) | Size
Insufficient
Data | |---|---------------------|-----------------------------|------------------------------------|----------------------------------|----------------------------------|------------------------------| | Protect & Enhance Ecosystems | Aquatic Life | - | - | - | - | 396 | | | | | | | | | | | Fish Consumption | * | * | * | * | * | | Protect & Enhance Public Health | Shellfishing | * | * | * | * | * | | | Swimming | * | * | * | * | * | | | Drinking Water | * | * | * | * | * | | | | | | | | | | | Agricultural | - | - | - | - | 396 | | Social & Economic | Cultural/Ceremonial | - | - | - | - | 396 | | | Recreational | | - | - | - | 396 | | | | | | | | | ## **Notes:** zero (0) = Category applicable, but size of water in category is zero dash (-) = Category applicable no data available Asterisk (*) = category not applicable Table C9: Total Sizes of Waters Impaired by Various Cause/Stressor Type of
Waterbody: Wetlands (FY18 and FY19 data only) | or waterbody. Wetlands (1 1 10 and 1 1 19 data only) | | | | | | | |--|---------------------------------|--|--|--|--|--| | Cause/Stressor Category | Size of Waters Impaired (acres) | | | | | | | Cause/Stressor Unknown | - | | | | | | | Unknown Toxicity | - | | | | | | | Pesticides | - | | | | | | | Priority Organics | - | | | | | | | Non-point Organics | - | | | | | | | PCBs | - | | | | | | | Dioxins | - | | | | | | | Metals | - | | | | | | | Ammonia | - | | | | | | | Cyanide | - | | | | | | | Sulfates | - | | | | | | | Chloride | - | | | | | | | Other Inorganics | - | | | | | | | Nutrients | - | | | | | | | PH | - | | | | | | | Siltation | - | | | | | | | Organic Enrichment/low DO | - | | | | | | | Salinity/TDS/Chlorides | - | | | | | | | Thermal Modifications | * | | | | | | | Flow Alterations | - | | | | | | | Other Habitat Alterations | - | | | | | | | Pathogen Indicators | - | | | | | | | Radiation | * | | | | | | | Oil and Grease | - | | | | | | | Taste and Odor | - | | | | | | | Suspended Solids | - | | | | | | | Noxious Aquatic Plants (Macrophytes) | * | | | | | | | Excessive Algal Growth | - | | | | | | | Total Toxics | - | | | | | | | Turbidity | - | | | | | | | Exotic Species | - | | | | | | | Other (habitat loss) | - | | | | | | **Notes:** zero (0) = Category applicable, but size of water in category is zero dash (-) = Category applicable no data available asterisk (*) = category not applicable Table C10. Total Sizes of Waters Impaired by Various Source Categories (FY18 and FY19 Type of Waterbody: Wetlands | e of Waterbody: Wetlands | | |--|---------------------------------| | Source Category | Size of Waters Impaired (acres) | | Industrial Point Sources | - | | Municipal Point Sources | - | | Combined Sewer Overflows | - | | Collection System Failure | - | | Domestic Wastewater Lagoon | - | | Agriculture | | | Crop-related sources | * | | Grazing-related sources | * | | Intensive Animal Feeding Operations | - | | Silviculture | * | | Construction | - | | Urban Runoff/Storm Sewers | - | | Resource Extraction | * | | Land Disposal | - | | Hydromodification | - | | Habitat modification (non-hydromod), i.e., filling | - | | Marinas and recreational Boating | * | | Erosion from Derelict Land | - | | Atmospheric Deposition | - | | Waste Storage/Storage Tank Leaks | | | Leaking Underground Storage Tanks | - | | Highway maintenance and Runoff | - | | Spills (Accidental) | - | | Contaminated Sediments | - | | Debris and Bottom Deposits | | | Internal Nutrient Cycling (Primary lakes) | * | | Sediment Resuspension | * | | Natural Sources | | | Recreational And Tourism Activities | * | | Salt Storage Sites | * | | Groundwater Loadings | * | | Groundwater Withdrawal | * | | Other Specify | - | | Unknown Source | - | | Sources Outside State Jurisdiction | * | | | | **Notes:** asterisk (*) = category not applicable Dash (-) = Category applicable no data available Zero (0) = Category applicable, but size of water in category is zero # VIX. Appendix D | Watershed | Number | Watershed
Area (mi ²) | Perennial
Stream
Miles | Ocean
Shoreline
Miles | Wetland
Acres | Latitude | Longitude | Development
Classification | |----------------------------|--------|--------------------------------------|------------------------------|-----------------------------|------------------|------------------------------------|--------------------------------------|-------------------------------| | Poloa | 1 | 0.42 | 1.6 | 1.4 | 0 | 14° 19' 02.57" S | 170° 50' 05.21" W | Intermediate | | Fagalii | 2 | 0.80 | 6.6 | 1.8 | 0 | 14° 18' 24.30" S | 170° 49' 34.48" W | Intermediate | | Maloata | 3 | 1.08 | 7.7 | 0.9 | 0 | 14° 18' 14.45" S | 170° 48' 59.11" W | Pristine | | Fagamalo | 4 | 1.30 | 7.3 | 3.2 | 0 | 14° 17' 36.76" S | 170° 48' 26.06" W | Pristine | | Aoloau Sisifo | 5 | 0.62 | 5.1 | 3.3 | 0 | 14° 17' 25.16" S | 170° 47' 27.50" W | Pristine | | Aoloau Sasae | 6 | 2.05 | 15.9 | 2.6 | 0 | 14° 17' 35.02" S | 170° 46' 26.61" W | Pristine | | A asu | 7 | 3.27 | 16.0 | 4.5 | 0 | 14° 17' 46.61" S | 170° 45' 10.66" W | Intermediate | | Fagasa | 8 | 1.35 | 6.0 | 2.3 | 0 | 14° 17' 13.56" S | 170° 43' 18.75" W | Intermediate | | Fagatuitui | 9 | 2.00 | 14.4 | 8.6 | 0 | 14° 15' 15.27" S | 170° 42' 06.27" W | Pristine | | Vatia | 10 | 1.89 | 14.4 | 4.0 | 34.1 | 14° 14' 50.92" S | 170° 39' 54.64" W | Intermediate | | Afono | 11 | 1.29 | 7.2 | 3.4 | 0 | 14° 15' 22.23" S | 170° 38' 53.76" W | Intermediate | | Masefau | 12 | 1.42 | 7.7 | 4.5 | 43.1 | 14° 15' 23.39" S | 170° 37' 52.29" W | Intermediate | | Masausi | 13 | 0.60 | 4.5 | 1.7 | 0 | 14° 15' 21.65" S | 170° 36' 28.22" W | Intermediate | | Sailele | 14 | 0.26 | 0 | 1.5 | 0 | 14° 15' 23.39" S | 170° 35' 48.79" W | Intermediate | | Aoa | 15 | 0.85 | 3.3 | 1.5 | 23.5 | 14° 15' 41.95" S | 170° 35' 14.58" W | Extensive | | Onenoa | 16 | 0.30 | 2.9 | 0.9 | 0 | 14° 14' 58.46" S | 170° 34' 48.48" W | Intermediate | | Гula | 17 | 0.60 | 3.6 | 2.5 | 8.0 | 14° 14' 44.54" S | 170° 33' 41.80" W | Intermediate | | Alao | 18 | 0.52 | 4.2 | 0.7 | 15.5 | 14° 15' 47.17" S | 170° 33' 48.76" W | Extensive | | Auasi | 19 | 0.40 | 1.8 | 1.7 | 0 | 14° 16' 17.32" S | 170° 34' 22.97" W | Intermediate | | Amouli | 20 | 0.80 | 4.3 | 2.4 | 0 | 14° 16' 38.19" S | 170° 35' 16.32" W | Extensive | | Fagaitua | 21 | 1.88 | 14.4 | 3.7 | 2.0 | 14° 16' 05.14" S | 170° 36' 47.93" W | Extensive | | Alega | 22 | 0.51 | 2.8 | 1.3 | 0 | 14° 16' 48.05" S | 170° 38' 14.33" W | Intermediate | | Laulii-Aumi | 23 | 0.70 | 6.0 | 2.0 | 0 | 14° 17' 18.20" S | 170° 39' 01.88" W | Extensive | | Pago Pago
Inner Harbor) | 24A | 2.0 | 14.3 | 3.6 | 0 | 14° 16' 20.9" S | 170° 42' 5.4" W | Extensive | | Pago Pago
Outer Harbor) | 24B | 2.0 | 6.8 | 4.3 | 0.6 | 14° 16' 51.2" S
14° 16' 39.8" S | 170° 40' 54.4" W
170° 39' 53.4" W | Extensive | | Fagaalu | 25 | 0.96 | 6.5 | 1.3 | 0 | 14° 17' 28.92" S | 170° 40' 58.92" W | Extensive | | Matuu | 26 | 1.00 | 7.5 | 2.2 | 0 | 14° 18' 07.33" S | 170° 41' 20.33" W | Intermediate | | Nuuuli Pala | 27 | 6.70 | 24.0 | 8.8 | 122.9 | 14° 18' 58.97" S | 170° 42' 38.40" W | Extensive | | Γafuna Plain | 28 | 5.50 | 0 | 6.9 | 0 | 14° 20' 51.99" S | 170° 43' 26.26" W | Extensive | | Fagatele-Larson | 29 | 1.23 | 0.4 | 5.7 | 0 | 14° 22' 25.49" S | 170° 45' 34.39" W | Pristine | | Leone | 30 | 5.67 | 26.2 | 4.9 | 96.8 | 14° 20' 56.08" S | 170° 47' 11.99" W | Extensive | | Afao-Asili | 31 | 1.07 | 3.2 | 1.2 | 0 | 14° 20' 02.84" S | 170° 47' 57.98" W | Intermediate | | Nua-Seetaga | 32 | 1.20 | 7.5 | 2.6 | 0 | 14° 19' 53.87" S | 170° 48' 58.35" W | Intermediate | | Amanave | 33 | 0.40 | 3.2 | 1.8 | 0 | 14° 19' 30.26" S | 170° 50' 03.81" W | Intermediate | | Aunuu Sisifo | 34 | 0.38 | 0 | 3.4 | 111.9ª | 14° 16' 58.98" S | 170° 33' 38.94" W | Extensive | | Aunuu Sasae | 35 | 0.22 | 0 | 0.1 | | 14° 17' 04.82" S | 170° 32' 47.75" W | Pristine | | Ofu Saute | 36 | 1.78 | 0 | 5.2 | 5.9 | 14° 11' 08.81" S | 169° 40' 09.18" W | Pristine | | Ofu Matu | 37 | 1.06 | 0 | 4.2 | 0 | 14° 09' 56.41" S | 169° 39' 28.09" W | Pristine | | Olosega Sisifo | 38 | 1.00 | 0 | 4.1 | 7.4 | 14° 10' 08.65" S | 169° 37' 54.65" W | Intermediate | | Olosega Sasae | 39 | 1.20 | 0 | 3.4 | 0 | 14° 10' 21.85" S | 169° 36' 33.94" W | Pristine | | Γau Matu | 40 | 14.20 | ND | 18.7 | 36.0 | 14° 12' 55.30" S | 169° 28' 18.79" W | Pristine | | Γau Saute | 41 | 3.30 | 0.6 | 6.4 | 0 | 14° 14' 57.18" S | 169° 27' 35.81" W | Pristine | | Totals | | 75.78 | 257.5 | 149.2 | 396.0 | | | | Figure D1. Map of Tutuila and Aunu'u, American Samoa, and the 36 watersheds that comprise the islands. Figure D2. Map of the Manu'a Islands (Ofu, Olosega, and Ta'u), American Samoa, and the 6 watersheds that comprise the islands.